Review of Police Disciplinary Procedures in Maryland and Other States # Review of Police Disciplinary Procedures in Maryland and Other States Project X-47 Prepared by Jeanne E. Bilanin Institute for Governmental Service University of Maryland Center for Applied Policy Studies 4511 Knox Road, Suite 205 College Park, Maryland 20742 June 1999 # Contents | Acknowledgments | ii | |--|-----| | Executive Summary | iii | | Introduction | 1 | | Current Law in Maryland | 1 | | 1997 Proposal to Change Current Maryland Law | 5 | | Study Methodology | | | Comparison of State Statutes | 8 | | Officers Covered by Statutory Provisions | 8 | | Requirements Concerning Internal Investigations | 10 | | Requirements Concerning Disciplinary Procedures | | | Hearing Requirements | | | Hearing Board Composition | | | Selection of Hearing Board Members | | | Effect of Decision | 22 | | Appeals | 25 | | Maryland Compared to Other States | 26 | | Disciplinary Hearing Practices in Maryland Police Agencies | 28 | | Composition and Conduct of Hearing Boards | | | Prevalence of Hearing Boards | | | Hearing Board Outcomes | | | Punishment Imposed by Chief | | | Summary | | | Appendices | | | Appendices | | | Appendix A. State Statutes that Address Police Disciplinary Procedures | A-1 | | Appendix B. Survey of Police Disciplinary Practices in Maryland | B-1 | | Appendix C. Responses to Survey Questions 1 and 2 | C-1 | | Appendix D. Responses to Survey Questions 3 through 6 | D-1 | | Appendix E. Cases in Which Chief Imposed Different Punishment than Recommended | | | Appendix F. Responses to Survey Addendum | | # Acknowledgments The author would like to thank the Maryland Association of Counties, the Maryland Chiefs of Police Association, the Maryland Municipal League, and the Maryland Sheriffs Association for encouraging their members to participate in the survey of police discipline practices. Special thanks go to the Maryland Chiefs of Police Association for its review and suggestions regarding survey questions and to all the police agencies that responded to the survey. #### **Executive Summary** At the request of the Maryland Association of Counties and the Maryland Municipal League, the Institute for Governmental Service at the University of Maryland documented and compared the provisions of statutes in other states to Maryland's Law Enforcement Officers' Bill of Rights (LEOBR) and determined how the provisions of Maryland law regarding disciplinary procedures have actually been implemented. The research was undertaken in anticipation of the reintroduction of amendments to Maryland's LEOBR statute that would reduce the authority of police chiefs. The study methodology involved a review of the statutes in all 50 states and the District of Columbia and a mail survey of the 117 police agencies in Maryland that were subject to LEOBR. One hundred and six police agencies responded to the survey. #### **Current Maryland Law** Maryland law concerning police disciplinary procedures appears under the subtitle "Law Enforcement Officers' Bill of Rights" in Article 27, Sections 727 through 734D of the Annotated Code of Maryland. It extends uniform protections to officers in a broad list of local and state police agencies. The LEOBR statute covers two major components of the disciplinary process: (1) the conduct of internal investigations of complaints that may lead to a recommendation of disciplinary action against a police officer, and (2) procedures that must be followed once an investigation results in a recommendation that an officer be disciplined. Maryland's LEOBR statute offers a fairly extensive set of protections to officers during internal investigations, such as limitations on the time, place and duration of an interrogation. The statute also protects the officer's right to obtain certain information and to have an attorney present. When a complaint against a police officer is sustained by the internal investigation, Maryland's LEOBR statute entitles the officer to a hearing before a board of sworn officers selected by the chief. (For minor offenses, the board may be a single officer.) Police agencies and officers may enter into collective bargaining agreements that permit an alternate method of forming the hearing board. The statute also contains requirements for the conduct of the hearing. Once a hearing board has rendered a decision regarding an officer's guilt or innocence, that decision is binding. For cases in which the finding is guilt, the hearing board makes a punishment recommendation, which the chiefmay accept or reject, unless the agency and officers have a collective bargaining agreement that makes the hearing board's punishment recommendation binding on the chief. If the chief decides to impose a more severe punishment than the hearing board recommended, the chief must document the reasons for that decision. #### **Laws in Other States** The provisions of other state laws regarding police discipline vary widely from the Maryland law and from each other in the set of police agencies subject to the provisions, whether both internal investigations and disciplinary actions are addressed, the protections afforded during internal investigations, the types of disciplinary actions covered, and the specific processes and procedures required for disciplinary matters. In many states, different provisions apply to different police agencies and some categories of police agencies (e.g., sheriffs departments) are not covered by the law at all. In some states, although the provisions are a part of state law, they do not apply to a given local police agency unless adopted by the local government. Only 15 states besides Maryland have statutes that cover the conduct of internal investigations. Most of these statutes provide fewer protections for officers than are contained in the Maryland law. State laws that require hearings in police disciplinary cases are split about evenly between those that require a hearing prior to imposition of discipline (a trial board) and those that require a hearing at the request of the officer once a disciplinary action has been taken (an appeal board). The composition of hearing boards specified in state law also varies from state to state and within some states by category of police agency. The most common type of hearing board is a civilian civil service commission or merit board, generally composed of residents of the community appointed for fixed terms. Under some statutes, these boards are general civil service commissions that establish personnel policies and handle discipline for other public employees as well as police officers. Under other statutes, the boards are specifically constituted to handle police personnel issues, including disciplinary actions. Like hearing boards in Maryland, the boards specified by statute for all covered agencies in Delaware, Florida, Rhode Island and Virginia are composed entirely of sworn officers. In seven other states (Kentucky, Michigan, Missouri, Pennsylvania, Vermont, Washington and West Virginia), hearing boards for the state police and certain other police agencies are composed entirely of sworn officers. Other variations of hearing board composition are police oversight boards composed of public officials including those in law enforcement, the local governing body, the agency with appointing and removal authority, grievance committees, arbitrators and judges. Some state laws permit the composition of the hearing board to be determined locally, while others do not even address the composition of the hearing board. The variety in hearing board composition corresponds to the variety of methods by which hearing board members are selected. In states that specify that civilian merit boards conduct the disciplinary hearing, a common method for appointing the board is for the local governing body or executive to select the members. In some states that provide for civilian merit boards or police oversight boards to hear police disciplinary cases, the governor is involved in the selection of members. Regarding police agencies for which the local governing body serves as the hearing board, the electorate is responsible for its selection. Among the 12 states that specify hearing boards composed of sworn officers, the accused officer has a role in the selection of the hearing board members in four states (Florida, Rhode Island, Vermont and Virginia). Delaware's statute does not address how hearing board members are selected. In the other seven states, including Maryland, statutes provide for the agency head to select all members of the hearing board. Unlike Maryland's law, most statutes provide that hearing board decisions regarding both guilt and punishment are binding on the police agency. In seven states in addition to Maryland, statutes applying to certain agencies provide that hearing board decisions are not binding. Several state statutes are silent as to whether the hearing board's decision is binding, often because the hearing process itself has been left to the discretion of local jurisdictions. In general, an aggrieved officer is entitled to appeal the decision of a hearing board or higher administrative authority to the court system. #### **Maryland Law Compared to Other States** Maryland law contains many provisions that are more favorable to officers than provisions in other states. However, the Maryland law has two drawbacks from the officers' perspective. The chief selects all members of the hearing board (unless a collective bargaining agreement provides otherwise). Plus, the hearing board's punishment recommendation is not binding on the chief, unless a collective bargaining agreement provides otherwise. Despite these drawbacks, the Maryland law appears to accommodate officers more than any other state law, except possibly that of Rhode Island. #### **Actual Practice in
Maryland** The survey of disciplinary practices in Maryland police agencies solicited detailed information on how police agencies have implemented the provisions of Maryland's LEOBR statute. One hundred and six police agencies, including all of the large police agencies, responded. Ten agencies reported having collective bargaining agreements which address disciplinary procedures. Two of these agreements contain provisions for an alternate method of forming hearing boards. Other agreements provide officers with peremptory challenges of hearing board members. In addition to the provisions of collective bargaining agreements, agencies have implemented internal policies that enhance the neutrality of hearing boards. Two common mechanisms are random selection of hearing board members and obtaining hearing board members from other police agencies. The vast majority of disciplinary cases in Maryland police agencies are resolved without a hearing. For the three-year period from January 1995 to early December 1997, responding agencies reported over 10,000 complaints against police officers that required investigation. One-third of all complaints were sustained by internal investigations. Based on data from 96 agencies, more than 80 percent of the time the officer accepted the discipline that was recommended by the internal investigators. The remaining cases were resolved through a variety of means, including the officer negotiating a lesser punishment, the officer resigning or retiring and the convening of a hearing board. A total of 381 hearings occurred in the responding agencies during the period. More than half of Maryland police agencies did not convene any hearing boards during 1995, 1996 or 1997. Forty-two agencies conducted at least one hearing during the period; four agencies (Baltimore City, Baltimore County, Maryland State, and Prince George's County) convened 202 hearing boards, or more than half of the total of 381 hearing boards reported. For the cases reported for the 1995 to 1997 period, about three-quarters of the hearing board decisions were findings of guilt. Suspension was most frequently the most severe penalty recommended by the hearing board. As discussed above, under Maryland law, the hearing board's decision regarding guilt is binding, whereas the agency chief can decide whether to accept the hearing board's recommendation regarding punishment (unless a collective bargaining agreement provides otherwise). Of the 278 cases for which the hearing board made a punishment recommendation during the three-year period, agency chiefs made their penalty decisions in 274 cases. The chiefs imposed the penalty recommended by the hearing board in more than nine out of 10 cases. During the three-year period, an agency chief imposed a more severe penalty than recommended by the hearing board in 14 cases. In six cases, an agency chief imposed a less severe penalty than the hearing board recommended. #### **Conclusions** Maryland's LEOBR Overall, statute compares well to the laws of other states in providing protections to police officers facing the possibility of disciplinary action. Maryland's statute extends uniform protections to officers in a broad list of local and state police agencies, addresses both investigations and resulting disciplinary actions, contains extensive protections during internal investigations, covers all types of disciplinary actions, and specifies a hearing board composed of sworn officers. Only a few other state statutes contain all these features, and only one statute--Rhode Island's-appears to be more favorable to officers than Maryland's. The fact that police agencies must investigate numerous complaints against police officers underscores the importance of having extensive provisions concerning internal investigations in Maryland's LEOBR statute. Under current law, the internal investigation process resolves the vast majority of disciplinary cases without proceeding to the hearing stage. The provisions of Maryland's LEOBR law that may be viewed as accommodating police officers are offset by provisions that may be viewed as accommodating management: the chief's selection of all hearing board members and the chief's authority to overrule the hearing board's recommendation regarding punishment. The survey of Maryland agencies reveals that the chief's selection power is often mitigated by collective bargaining agreements or by the policies and procedures of individual agencies, and that the chief's authority to overrule hearing board recommendations is invoked in only a small percentage of cases. #### Introduction The Maryland Association of Counties (MACo) and the Maryland Municipal League (MML) asked the Institute for Governmental Service at the University of Maryland to research police disciplinary procedures in Maryland and other states. Specifically, MACo and MML requested that the Institute document and compare the provisions of statutes in other states to Maryland's Law Enforcement Officers' Bill of Rights (LEOBR) and document how the provisions of Maryland law regarding disciplinary procedures have been applied. MACo and MML requested the project in anticipation of a bill being introduced during the 1998 Maryland General Assembly session that would change the approach currently used in Maryland to handle police discipline cases. The Institute provided MACo and MML with a draft report in February 1998 based on information from 95 Maryland police agencies and 32 other states. When the 1998 legislative session ended without introduction of a police discipline bill, MACo and MML requested that the Institute expand on the draft report by obtaining information from additional Maryland police agencies and other states. This report is based on information obtained from 106 Maryland police agencies and the statutes of 50 states and the District of Columbia. #### **Current Law in Maryland** State law concerning police disciplinary procedures appears under the subtitle "Law Enforcement Officers' Bill of Rights" in Article 27, Sections 727 through 734D of the Annotated Code of Maryland. Section 727 identifies the law enforcement officers covered by the statute as members of one of the following agencies who are authorized in an official capacity to make arrests: - the police department of any incorporated city or town or any county; - C the Office of the Sheriff of any county or Baltimore City; - C the Baltimore City Police Department, the Baltimore City School police, and the Housing Authority of Baltimore City police; - C the Department of State Police; - C the police of the Department of Transportation Mass Transit Administration, the Maryland Transportation Authority, and the Maryland Port Administration; - the police department of any bicounty agency; - C the police force of the University of Maryland; - C the Department of Natural Resources police; - C the Investigative Services Unit of the Maryland Comptroller's Office; - C the Crofton Police Department; - C the departments of Health and Mental Hygiene, General Services, and Labor, Licensing and Regulation; - C the Office of the State Fire Marshall, including full-time investigative and inspection assistants. The LEOBR subtitle does not apply to probationary officers except when allegations of brutality are involved. It also does not apply to persons serving at the pleasure of the police commissioner of Baltimore City or the appointing authority of a charter county or to a police chief of any incorporated city or town. The LEOBR statute covers two major components of the disciplinary process: - C the conduct of internal investigations of complaints that may lead to a recommendation of disciplinary action against a police officer, and - C procedures that must be followed once an investigation results in a recommendation that an officer be disciplined. Provisions regarding internal investigations are contained in Section 728(b). The following is a summary of these requirements. #### **Formality of complaints** Complaints alleging brutality are to be sworn to by the aggrieved person, a member of the aggrieved person's immediate family, an eyewitness, or the parent or guardian of the aggrieved person and filed within 90 days of the alleged brutality. #### Time of interrogation Interrogation should occur at a reasonable hour, preferably when the law enforcement officer is on duty, with certain exceptions. #### **Location of interrogation** Interrogation should take place at the office of the command of the investigating officer, or at the office of the local precinct or police unit in which the incident allegedly occurred, or at any other reasonable and appropriate place. #### Session duration Interrogation should last for reasonable periods of time, with rest periods included. #### Record A complete written or taped record of the interrogation, including recess periods, should be kept. # Information provided to officer prior to interrogation: - C identity of investigators, interrogators and all persons present during the interrogation; - C the nature of the investigation (in writing); - C rights if under arrest or likely to be placed under arrest; - C right to have counsel or other representative present; and - C right to bring suit. #### Limits on questioning All questions directed to the officer are asked by and through one interrogator during any one interrogating session. #### **Prohibition against threats** No threat of transfer, dismissal or disciplinary action shall be made, except in cases when the officer has refused to submit to a blood alcohol test, blood, breath or urine tests for controlled dangerous substances, polygraph examinations, or interrogations that specifically relate to the subject matter of the investigation. # **Information** provided to officer upon completion of investigation: - the name of any witness; - all charges and specifications against the officer: and - a copy of the investigatory file and any
exculpatory information. The officer executes a confidentiality agreement and pays reasonable copying charges before the file is made available. The investigatory file excludes: - 1) the identity of confidential sources; - 2) nonexculpatory information; and - 3) recommendations as to charges, disposition or punishment. #### Inadmissibility of certain results When an officer has been ordered to submit to a blood alcohol test, blood, breath or urine tests for controlled dangerous substances, a polygraph examination or an interrogation, the results are not admissible or discoverable in any criminal proceedings. In addition, the results of a polygraph examination may not be used as evidence in any administrative hearing unless both the agency and the officer agree to the admission. #### Adverse material An officer must be given an opportunity to review, to sign, to receive a copy of and to comment on any adverse material prior to its placement in the officer's personnel file. #### **Expungement of complaints** An officer may have the record of a complaint removed if the officer is exonerated or three years have passed. Section 730 contains procedures that must be followed: "If the investigation or interrogation of a law enforcement officer results in the recommendation of some action, such as demotion, dismissal, transfer, loss of pay, reassignment, or similar action which would be considered a punitive measure." Except in the case of summary punishment or emergency suspension, the agency must give notice to the officer that he or she is entitled to a hearing by a hearing board and inform the officer of the time and place of the hearing and the issues involved. However, except for charges related to criminal activity or excessive force, administrative charges may not be brought against an officer unless they are filed within one year of the time that the appropriate agency official became aware of the act precipitating the charges. Officers convicted of a felony are not entitled to a hearing under this section. Section 730 prescribes the conduct of the hearing including the requirement of an official record containing testimony and exhibits, the right to counsel of both the agency and the officer, admissibility of evidence, the right of every party to cross-examine witnesses and submit rebuttal evidence, witness fees, and issuance of summonses. As defined in Section 727, the hearing board for cases other than summary punishment consists of not less than three members, all to be appointed by the chief and selected from law enforcement officers within the agency or another police agency. At least one member of the hearing board must be of the same rank as the officer whose case is being heard. Alternatively, an agency that has recognized an exclusive collective bargaining representative may negotiate an alternate method of forming a hearing board that an officer has the option of using. Procedures differ in the case of summary punishment, defined in Section 727 as "punishment imposed by the highest ranking officer of a unit or member acting in that capacity, which may be imposed when the facts constituting the offense are not in dispute." Summary punishment may not exceed three days suspension without pay or a fine of \$150. Section 734A adds that summary punishment may be imposed for minor violations of departmental rules and regulations when the officer waives a hearing and accepts the punishment imposed by the highest ranking officer of the accused officer's unit. If a law enforcement officer is offered summary punishment and refuses, the chief may convene a hearing board of one or more members to recommend sanctions for summary punishment. If a one-member board is convened, the member need not be of the same rank as the accused officer. An alternate method of forming a hearing board is not available to an officer in the case of summary punishment. As provided in Section 734A, emergency suspension with pay may be imposed by the chief when it appears that the action is in the best interest of the public and the agency. The chief may suspend the officer's police powers and reassign the officer to restricted duties pending court determination with respect to any criminal violation or final determination of an administrative hearing board regarding departmental violations. The chief may impose emergency suspension without pay if the officer has been charged with a felony. An officer who receives an emergency suspension is entitled to a prompt hearing. Decisions of hearing boards and the chief's subsequent actions are addressed in Section 731. The statute requires that any decision, order or action taken as a result of the hearing be in writing and accompanied by findings of fact. A finding of not guilty by a hearing board terminates the action. If a finding of guilt is made, the hearing board must reconvene, receive evidence and consider the officer's past job performance and other relevant information. The hearing board then may recommend punishment. Written findings and recommendations must be delivered to the officer, or the officer's attorney or representative, and the chief. The decision of a hearing board regarding both guilt and punishment is final if a chief is an eyewitness to the incident under investigation or if a collective bargaining agreement provides that the hearing board's decision is final. In all other cases, the hearing board's finding regarding guilt is final, but its punishment recommendations are not binding on the chief. The chief must review the findings and recommendations of the hearing board and issue a final order within 30 days. Before a chief may impose a harsher penalty than recommended by the hearing board, the chief must review the entire record of the hearing board proceedings, meet the officer and permit the officer to be heard on the record. The chief must disclose in writing any oral or written communication that is not included in the hearing board record, but on which the chief is basing the decision to increase the penalty. Additionally, the chief is required to state on the record the substantial evidence relied on to support the increased penalty. In accordance with Section 732, final decisions of a chief or a hearing board may be appealed to the circuit court and, subsequently, to the Court of Special Appeals. As described above, the disciplinary process has two elements in which the provisions of a collective bargaining agreement may take precedence over the procedures outlined in the statute. The first element is the formation of the hearing board. The second is the finality of the hearing board's decision regarding punishment. Maryland's LEOBR statute prohibits either of these provisions from being the subject of binding arbitration. Thus, inclusion in a collective bargaining agreement of an alternate method of forming a hearing board or a policy that a hearing board's decision regarding punishment is final can occur only if both the police agency and the bargaining representative agree to these provisions. # 1997 Proposal to Change Current Maryland Law During the 1997 session of the Maryland General Assembly, several changes to the process for handling police disciplinary cases were proposed in House Bill (HB) 1172. The changes, which were opposed by MACo and MML, would have amended Sections 727 and 731 to: - C require a police agency to negotiate an alternate method of forming a hearing board at the request of an exclusive collective bargaining representative; - C make the method of forming a hearing board subject to binding arbitration; - C require the hearing board to recommend punishment; - C require a police agency to make the hearing board's disciplinary recommendations final and binding on all parties at the request of an exclusive collective bargaining representative; and - C remove the prohibition that the finality of the hearing board's decision may not be the subject of binding arbitration. HB 1172 was approved by the House of Delegates but was rejected in the Senate Judicial Proceedings Committee by a 6-4 vote and, consequently, was not voted on by the full Senate. #### **Study Methodology** In compiling information on laws addressing police discipline in other states, the Institute researcher consulted the statutes of all 50 states and the District of Columbia. The citations for the laws that address discipline of police officers are contained in Table A-1 in Appendix A at the end of this report. Summaries of the statute provisions appear in Tables A-2 through A-5 of Appendix A. Statutes were included in the analysis even if they address police discipline only tangentially. For example, some of the statutes pertain to discipline of all civil service employees within a jurisdiction, including police officers. Other statutes simply provide that an officer serves at the pleasure of the appointing authority. To obtain information on how the law on police discipline is actually applied in Maryland, the Institute researcher mailed a survey to Maryland police agencies asking each agency to describe its practices and provide data on hearings convened during 1995, 1996 and 1997. After discussions with representatives of the Maryland Chiefs of Police Association, the researcher mailed an addendum to the survey requesting information on the resolution of complaints prior to the hearing stage. The survey and addendum were sent to the police chief (or comparable official) in each of the 117 police agencies in Maryland that is subject to the LEOBR provisions in Article 27 of the Annotated Code. A copy of the survey transmittal letter, the survey and the addendum letter are contained in Appendix B. Agencies that did not respond to the original survey were sent a second mailing in May 1998 in which the addendum questions ¹ Because the survey was conducted in December 1997, data obtained for 1997 do not cover the entire year. were incorporated into the survey document.
Agencies that had responded to the main survey but not the addendum were also recontacted. Table B-1 in Appendix B provides a list of agencies surveyed, showing which agencies responded. As shown in Table 1, which follows, survey responses were obtained from a total of 106 Maryland police agencies. All but two agencies that responded to the survey also responded to the questions in the survey addendum. The respondents included all of the large police agencies in Maryland; non-respondents were primarily small police agencies.² Responses from the individual police agencies are tabulated in appendices C through F. ² The 11 police agencies that did not provide data were Cheverly, Crisfield, District Heights, Forest Heights, Greensboro, Lonaconing, Morningside, Oakland, Seat Pleasant, Howard County sheriff's office and University of Maryland Eastern Shore. Table 1 Survey Response Rates | Type of Agency | Number
Sent Sur | vey | Num
<u>Resp</u> | ber
onding | | ntage
onding | |----------------|--------------------|-----|--------------------|---------------|-----|-----------------| | Municipal | 7 | 13 | | 63 | | 86% | | County | | 5 | | 5 | | 100% | | Sheriff | 24 | | 23 | | 96% | | | State | | 6 | | 6 | | 100% | | University | | 4 | | 3 | | 75% | | Other | | 5 | | 5 | | 100% | | Total | 11 | .7 | | 105 | | 90% | ### **Comparison of State Statutes** All 50 states and the District of Columbia have statutory provisions that address discipline of police officers. The provisions of these state laws vary widely. Some statutes afford protection to police officers who are subject to disciplinary action beyond any protections afforded to other government employees. Some state laws simply apply to police officers the same protections available to other government employees. Finally some statutes, particularly those addressing sheriffs' deputies, state that officers serve at the pleasure of the appointing authority. The type and level of protection varies even in states that use the phrase "law enforcement officers' bill of rights" or similar terminology to identify the statutory provisions. The variations are in: - C the police agencies subject to the provisions; - C whether both internal investigations and disciplinary actions are addressed; - C the types of disciplinary actions covered; and - C the specific processes and procedures required for disciplinary matters. #### **Officers Covered by Statutory Provisions** In Maryland, police officers employed by listed agencies, which include all municipal and county police departments, all sheriffs' departments, the state police and several other state and regional police agencies, are protected by LEOBR requirements. Police officers in only a few agencies in Maryland are not covered by LEOBR. The list of agencies subject to the Maryland law includes the police force in one unincorporated community, Crofton, but does not include the police force in another unincorporated community, Ocean Pines. Similarly, the University of Maryland police are listed and therefore covered by LEOBR, but police agencies at other colleges and universities in Maryland are not subject to the state law. The categories of police agencies (e.g., municipal forces, sheriffs' departments, state police) covered by laws in each state and the District of Columbia are shown in Table 2 on page 9. State police are the group most frequently addressed by state statutes. The statutes in all 50 states cover at least some state police officers. Forty-two states and the District of Columbia have statutes addressing discipline of at least some municipal police. Thirty-six states have statutes that address discipline of sheriffs' deputies, 25 states have statutes that address discipline of county police, and 14 states have statutes that address discipline of other categories of police officers. Certain provisions of the police discipline laws in Florida, New Mexico, North Carolina and Ohio cover all police officers within the state, making these four states the most comprehensive in their coverage. The laws in six states (California, Illinois, Nevada, New York, Virginia and Wisconsin) cover essentially the same categories of police agencies covered by the Maryland law. The remaining states and the District of Columbia each covers some set of agencies that is less comprehensive than the set covered in Maryland. Table 2 Police Agencies Covered by State Statutes | | | | Sheriffs' | | | |----------------------|------------------|-------------------|----------------|---------------------------------|-----------------| | State | Municipal Police | County Police | Departments | State Police/
Highway Patrol | Other | | Alabama | Some | Not Addressed | Not Addressed | All | Not Addressed | | Alaska | Not Addressed | Not Addressed | Not Addressed | All | Not Addressed | | Arizona | Some | Some | Some | All | Not Addressed | | Arkansas | Some | Not Addressed | Not Addressed | All | Not Addressed | | California | All | All | All | All | Some | | Colorado | Not Addressed | Not Addressed | Not Addressed | All | Not Addressed | | Connecticut | Some | Not Addressed | All | All | Not Addressed | | Delaware | All | Some | Not Addressed | Some | Some | | District of Columbia | All | Not Applicable | Not Applicable | Not Applicable | Not Applicable | | Florida | All | All | All | All | All | | Georgia | Not Addressed | All | All | All | Not Addressed | | Hawaii | Not Addressed | Some | Not Addressed | All | Not Addressed | | Idaho | Some | Not Addressed | Not Addressed | All | Not Addressed | | Illinois | All | All | All | All | Some | | Indiana | Some | All | All | All | Not Addressed | | lowa | Some | Not Addressed | All | Some | Not Addressed | | Kansas | Some | Some | Some | All | Not Addressed | | Kentucky | Some | Some | Some | All | Not Addressed | | Louisiana | Some | Not Addressed | Not Addressed | All | Not Addressed | | Maine | All | Not Addressed | All | All | Not Addressed | | Maryland | All | All | All | All | Some | | Massachusetts | All | Not Addressed | Not Addressed | All | Not Addressed | | Michigan | Some | Not Addressed | Some | All | Not Addressed | | Minnesota | Some | Not Addressed | All | All | Not Addressed | | Mississippi | Not Addressed | Not Addressed | All | All | Not Addressed | | Missouri | Some | Not Addressed | Some | All | Not Addressed | | Montana | Not Addressed | Some | All | All | Not Addressed | | Nebraska | Some | Not Addressed | Some | All | Not Addressed | | Nevada | All | All | All | All | Some | | New Hampshire | Some | Not Addressed | All | All | Not Addressed | | New Jersey | All | All | Not Addressed | All | Not Addressed | | New Mexico | All | All | All | All | All | | New York | All | All | All | All | Not Addressed | | North Carolina | All | All | All | All | All | | North Dakota | Some | Not Addressed | Not Addressed | All | Not Addressed | | Ohio | All | All | All | All | All | | Oklahoma | Not Addressed | Not Addressed | All | All | Some | | Oregon | Some | Some | Some | Some | Some | | Pennsylvania | All | Some | Some | All | Not Addressed | | Rhode Island | All | Not Addressed | Not Addressed | All | Some | | South Carolina | Some | Some | All | All | Not Addressed | | South Dakota | Not Addressed | Not Addressed | Some | All | Some | | Tennessee | All | All | Some | All | Not Addressed | | Texas | Some | Some | Some | All | Not Addressed | | Utah | Some | Not Addressed | Some | All | Not Addressed | | Vermont | Some | Not Addressed | Not Addressed | All | Not Addressed | | Virginia | All | All | All | All | Some | | Washington | Some | Not Addressed | All | All | Not Addressed | | West Virginia | All | Not Addressed | All | All | Not Addressed | | Wisconsin | All | All | All | All | Not Addressed | | Wyoming | All | Not Addressed | Some | All | Not Addressed | | ,9 | 7 111 | . 1017 (441 00004 | 301110 | / 111 | . 101 / 1001000 | As discussed below, in some states in which the statutes cover a comprehensive set of police agencies, the topics addressed may not be comprehensive. For example, the North Carolina statute applies broadly to all police officers but does not address internal investigations or any disciplinary actions, except removal of police officers. Furthermore, in most states, not all statute provisions apply to all agencies. In New Mexico, for example, provisions regarding internal investigations apply to all police officers, but provisions regarding disciplinary procedures apply to only certain agencies. In 22 of the 42 states that address discipline of municipal officers, only certain municipal police agencies are subject to the law. In 10 states, only certain county police agencies are covered by state laws concerning police discipline. There are two common ways in which states exclude some local police officers from the protections afforded by the state statutes. The first is when states distinguish among classes of municipalities or counties. Many states use population or other criteria to classify municipalities; a few also classify counties. In these states, some state laws apply only to municipalities or counties of a certain class or population size. For example, Kentucky law regarding police discipline does not apply in first class cities, which means that police in Louisville are not covered by the provisions. In Pennsylvania, substantially different provisions apply in each of the different classes of municipality. Maryland has no distinct classes of counties or incorporated municipalities. Consequently, LEOBR provisions are uniformly applicable to police officers in all counties and incorporated municipalities in Maryland. The second way in which state laws governing police disciplinary practices exclude some municipal and county police officers is when states allow local governing bodies or their electorates to decide whether to adopt the provisions of the state law. State provisions regarding police discipline in 18 states (Arizona,
Arkansas, Connecticut, Illinois, Indiana, Iowa, Kansas, Kentucky, Massachusetts, Michigan, Minnesota, Missouri, Nebraska, New Hampshire, South Carolina, Tennessee, Texas and Wisconsin) apply in certain localities only if the jurisdiction adopts them. In contrast, the police agencies listed in the Maryland LEOBR have no choice but to adhere to the state law. # **Requirements Concerning Internal Investigations** As described earlier, Maryland's LEOBR provisions address the conduct of internal investigations. The laws in 15 other states (Arkansas, California, Colorado, Delaware, Florida, Illinois, Nevada, New Mexico, Rhode Island, Tennessee, Texas, Vermont, Virginia, West Virginia and Wisconsin) also address internal police investigations. The provisions regarding internal investigations apply to all the police agencies covered by state statutes on police discipline in California, Delaware, Florida, Maryland, Nevada, New Mexico, Rhode Island, Tennessee and Virginia. In Illinois, internal investigations within the state police are addressed separately from internal investigations within the other agencies covered by the state's LEOBR provisions. In Texas, the provisions concerning internal investigations apply only to municipalities with populations over 10,000 that have adopted Chapter 143 of the state's Local Government Code. In West Virginia, the provisions concerning internal investigations apply only to municipal police. In Wisconsin, the provisions apply only to officers employed by local government and not to police officers employed by the state. Although there are many similarities in the language of the various state laws concerning internal investigations, not all protections are provided in each state. The protections afforded to covered officers in each state are described in Table A-2 in Appendix A. A comparison of these protections is presented in Table 3 on pages 12 and 13, with Maryland used as the standard. The table shows that protections afforded by the Maryland law (as described in the previous chapter) are among the most comprehensive. That is, Maryland law addresses more topics than do the other state laws. In addition, with few exceptions, the provisions of the Maryland statute on a given topic afford officers equal or greater protection than do provisions in other states. The provisions of Maryland law are at least equal to the provisions in all other states on seven topics: session length, right to an attorney or other representative, limitations on questioning, notice of charges, copy of investigative file, placement of adverse material in the officer's file, and expungement of records. It is noteworthy that the Tennessee, Texas and Virginia statutes do not explicitly entitle an officer under investigation to have an attorney present at an interrogation session. The West Virginia statute entitles an officer to have an attorney present only upon filing of formal charges or when the interrogation focuses on matters likely to result in disciplinary action against the officer. The instances in which a law in another state provides greater protection than Maryland law or is substantially different from Maryland law are described below. #### Formality of complaints Rhode Island and Texas require that the complainant formally verify or swear to the complaint before it is investigated. # Time of interrogation California, Nevada, Texas and West Virginia require that officers be compensated for time spent in interrogations other than during normal duty hours. California and Texas also prohibit an agency from treating time spent by an officer in interrogation as missed work. New Mexico limits the number of sessions within a 24-hour period and mandates rest periods between sessions. #### **Location of interrogation** Rhode Island law requires that the interrogation occur at an office previously designated for that purpose by the chief. ### **Session length** New Mexico limits sessions to two hours except by mutual consent and limits the combined duration of a work shift and interrogation to 14 hours. #### Record California does not require a complete record but explicitly permits an officer to bring a recording device and record the entire interrogation session. In Texas, either the interrogation or the officer may record the interrogation if prior notification is given. Table 3 Comparison of State Provisions Concerning Internal Investigations | State | Agencies/ Officers | Formal
Complaint | Time | Location | Session Length | Record | Investigators | Nature of
Investigation | Rights | Attorney | Questioning | Threats | Notice of
Charges | Copy of File | Adverse Material | Polygraph Test | Drug Tests | Expungement | Other | |--------------|---------------------------------------|---------------------|------|----------|----------------|--------|---------------|----------------------------|--------|----------|-------------|---------|----------------------|--------------|------------------|----------------|------------|-------------|-------| | Arkansas | Covered municipalities* | NA | Х | Х | NA | Х | Х- | Х- | NA | Х | Х | X+ | Х- | NA | NA | NA | NA | NA | NA | | California | Covered agencies* | NA | Х | NA | Х | D | Х | Х- | Х | Х | Х- | X+ | NA | Х- | Х | X+ | NA | NA | X+ | | Colorado | State police | X- | NA | Delaware | Covered agencies* | NA | Х | Х | Х | Х | Х | Х | Х | Х | X- | Х | X- | Х | Х | NA | NA | NA | X+ | | Florida | All agencies | NA | Х | Х | Х | X+ | Х | Х | Х | Х | X- | X+ | X- | X- | NA | NA | NA | NA | NA | | Illinois | Covered agencies* except state police | NA | Х | Х | Х | X+ | Х | Х | X+ | Х | NA | X- | NA | NA | NA | X+ | X+ | NA | NA | | | State police | NA | NA | NA | NA | X+ | NA | Х | NA | Х | NA | Maryland | Covered agencies* | X | X | X | Х | Х | Х | Х | X | Х | Х | Х | X | X | Х | X | Х | X | NA | | Nevada | Covered agencies* | NA | X+ | NA | NA | Х | X+ | Х | NA | Х | X- | NA | NA | NA | Х | D | NA | NA | X+ | | New Mexico | All peace officers | NA | X+ | Х | X+ | Х | X | X+ | Х | NA | X- | D | NA | NA | Х | X- | NA | NA | NA | | Rhode Island | Covered agencies* | X+ | Х | D | Х | NA | Х | Х | Х | Х | Х | X+ | Х | D | X- | NA | NA | NA | X+ | | Tennessee | Covered agencies* | NA | X | X | NA | NA | X | X- | NA | NA | NA | NA | Х- | NA | NA | NA | NA | NA | NA | | | *See Table A-1 for covered agencies | | | | | | | | | | | | | | | | | | | # Legend: X = equivalent protection to Maryland X+ = more protection than Maryland X- = less protection than Maryland D = different protection than Maryland NA = not addressed by statute Table 3 Comparison of State Provisions Concerning Internal Investigations | State | Agencies/ Officers | Formal
Complaint | Time | Location | Session Length | Record | Investigators | Nature of
Investigation | Rights | Attorney | Questioning | Threats | Notice of
Charges | Copy of File | Adverse Material | Polygraph Test | Drug Tests | Expungement | Other | |---------------|--|---------------------|------|----------|----------------|--------|---------------|----------------------------|--------|----------|-------------|---------|----------------------|--------------|------------------|----------------|------------|-------------|-------| | Texas | Municipalities over 10,000 that have adopted Local Government Code Chapter 143 | X+ | X+ | X- | Х | D | D | X+ | NA | NA | NA | X | NA | NA | Х | D | NA | D | X+ | | Vermont | State police | NA D | | Virginia | Covered agencies* | NA | Х | Х | NA | NA | Х | X- | NA | NA | NA | NA | Х- | NA | NA | NA | D | NA | NA | | West Virginia | Municipal police | NA | X+ | NA | NA | Х | Х | X- | NA | X- | X- | X+ | NA | Wisconsin | City, village, town and county police | NA | NA | NA | NA | NA | NA | Х- | NA | Х | NA | | *See Table A-1 for covered agencies | | | | | | | | | | | | | | | | | | | # Legend: X = equivalent protection to Maryland X+ = more protection than Maryland X- = less protection than Maryland D = different protection than Maryland NA = not addressed by statute #### **Interrogators** Nevada requires that the officer be informed in writing prior to interrogation of the name and rank of the officer in charge, interrogators and other persons who will be present. Texas explicitly prohibits the complainant from participating in the investigation. #### **Nature of investigation** New Mexico and Texas laws require that an officer be notified of the nature of the investigation and the names of complainants. New Mexico, however, allows the chief to protect a complainant's identity. ### **Notification of rights** Illinois requires that a municipal or county officer be informed of his or her rights prior to the interrogation (whereas most of the states, including Maryland, require notification if the officer is under arrest or likely to be placed under arrest). In addition, state police officers in Illinois must be notified that the information they provide during an investigation may be used against them in a subsequent disciplinary proceeding. #### **Prohibition against threats** California and Florida prohibit interrogators from threatening officers with disciplinary action and do not make the exception contained in Maryland, Delaware and Texas for cases in which the officer refuses to answer questions. California, Delaware, Florida, Illinois, Texas and West Virginia do not make the exception to the threat of discipline found in Maryland for cases in which the officer refuses to submit to drug or polygraph tests. New Mexico prohibits offensive language or illegal coercion by interrogators. #### Copy of investigative file Rhode Island's law does not entitle an officer to a copy of the investigative file. However, it does mandate disclosure of information to the officer prior to a disciplinary hearing, including a list of all witnesses to be called by the agency, copies of all written and recorded statements by the
witnesses in the agency's possession and a list of all documents and other items to be offered as evidence at the hearing. #### Polygraph tests In California and Illinois, an officer may refuse to submit to a polygraph test. The refusal is not admissible in subsequent proceedings. In Nevada, if the accuser submits to and passes a polygraph test, the officer also must submit to a test. Sound or video recording of the test is required, and all records are subject to review of a second examiner acceptable to the agency and officer. If the opinions of the two examiners conflict, the officer has a right to reexamination. #### **Drug and alcohol tests** In Illinois, the same restrictions that apply to polygraph tests also apply to drug and alcohol tests. Virginia requires that a blood sample obtained to check for drug or alcohol use be split into two. If laboratory results on the first sample are positive, the officer is entitled to select from a list of approved laboratories to test the second sample. In addition to the topics discussed above, which are covered by Maryland law, several other topics are addressed in the other state laws. Delaware and Rhode Island have provisions concerning confidentiality of information. In Delaware, all records compiled as a result of an investigation are confidential and cannot be released to the public. In Rhode Island, no public statements may be made by an agency prior to a decision, and no public statements may be made after the investigation if the officer is found innocent, except at the officer's request. In California, Illinois, Texas and Wisconsin, information that is provided by an officer under duress or obtained by an agency in a manner that violates the provisions of the statute is excluded from use in subsequent disciplinary proceedings. California prohibits reassigning an officer that is under investigation and restricts searches of officers' lockers. Delaware requires that an agency have substantial evidence before proceeding withprosecution of formal charges. In Nevada, an officer must be allowed to explain an answer or refute a negative implication resulting from questioning during an interrogation or hearing. Rhode Island prohibits an agency from requiring an officer to provide testimony before a non-governmental body. # **Requirements Concerning Disciplinary Procedures** In contrast to the fairly uniform provisions of the laws dealing with internal investigations, the various state laws addressing disciplinary actions vary widely between states and within a particular state with respect to different police agencies. Disciplinary actions covered under the state laws are summarized in Table 4 on page 16. In five states in addition to Maryland, (California, Florida, New York, Oregon and Rhode Island) the law applies to any disciplinary action against an officer in all the police agencies subject to the state law. In the other states, only specified actions are covered in certain agencies. The table notes explicitly the agencies in which dismissal is the only specified disciplinary action covered by the law. Typically, the specified actions are dismissal, demotion and suspension. However, some states do not mention demotion. and some have a minimum duration of suspension covered by the law. Some states specify additional disciplinary actions to be covered by the law, such as any action that results in loss of pay. Information on the specific types of disciplinary actions covered by statutes can be found in tables A-3 and A-4 of Appendix A. ### **Hearing Requirements** Table 5 on page 17 notes when hearings are required under state law. For agencies in which a hearing is required prior to the imposition of discipline, the table notes "trial." When a hearing is required after discipline has been imposed, the table notes "appeal." The table illustrates the extent to which hearing requirements vary within a particular state and even within a particular category of agency in a given state. More detailed information on hearings is contained in Table A-4 of Appendix A. As indicated in Table 5, Florida law does not mandate hearings, but does specify the composition of complaint review boards. Each law enforcement agency in Florida establishes a system for investigating and determining complaints. Table 4 Disciplinary Actions Addressed by State Statutes | | Municipal | | Sheriffs' | State Police/ | | | |-----------------------------|-----------|----------------|-------------------------|--------------------------|----------------|--| | State | Police | County Police | | | Other | | | Alabama | Dismissal | None | Departments None | Highway Patrol Specified | None | | | Alaska | None | None | None | Specified | None | | | | | | | • | None | | | Arizona | Specified | Specified | | | None | | | Arkansas | Specified | None | None | Specified | | | | California | All | All | All | All | All | | | Colorado | None | None | None | All | None | | | Connecticut | Dismissal | None | Dismissal | Specified | None | | | Delaware | Specified | Specified | None | Specified | Specified | | | District of Columbia | Specified | Not Applicable | Not Applicable | Not Applicable | Not Applicable | | | Florida | All | All | All | All | All | | | Georgia | Specified | Specified | Specified | Specified | Specified | | | Hawaii | None | Specified | None | Specified | None | | | Idaho | Specified | None | None | Specified | None | | | Illinois | Specified | Specified | Specified | Specified | None | | | Indiana | Specified | Specified | Specified | Specified | None | | | Iowa | Specified | None | Specified | Specified | None | | | Kansas | Varies | Specified | Specified | Specified | None | | | Kentucky | Specified | Specified | Specified | Specified | None | | | Louisiana | Specified | None | None | All | None | | | Maine | Dismissal | None | Dismissal | All | None | | | Maryland | All | All | All | All | All | | | Massachusetts | Varies | None | None | All | None | | | Michigan | Varies | None | Specified | Dismissal | None | | | Minnesota | Varies | None | Varies | Specified | None | | | Mississippi | None | None | Dismissal | Specified | None | | | Missouri | Varies | None | Dismissal | Dismissal | None | | | Montana | None | Dismissal | Dismissal | Specified | None | | | Nebraska | Varies | None | Specified | Specified | None | | | Nevada | None | All | Dismissal | Specified | None | | | New Hampshire | Dismissal | None | Dismissal | Specified | None | | | New Jersey | Specified | Specified | None | Dismissal | None | | | New Mexico | Specified | None | Specified | Specified | None | | | New York | All | All | All | All | None | | | North Carolina | Dismissal | Dismissal | Dismissal | Dismissal | Dismissal | | | North Dakota | Specified | Specified | Specified | Specified | Specified | | | Ohio | Specified | Specified | Specified | Specified | Specified | | | Oklahoma | None | None | Dismissal | Specified | Specified | | | Oregon | All | All | All | All | All | | | Pennsylvania | Varies | Specified | Specified | Dismissal | None | | | Rhode Island | All | None | None | All | None | | | South Carolina | Varies | All | Dismissal | Dismissal | None | | | South Dakota | None | None | Specified | All | All | | | Tennessee | Specified | Specified | Specified | Dismissal | None | | | Texas | Varies | Specified | Varies | Dismissal | None | | | Utah | Specified | None | Specified | Specified | None | | | Vermont | Specified | None | None | Specified | None | | | Virginia | Specified | Specified | Specified | Specified | Specified | | | Washington | Specified | None | Specified | Specified | None | | | Washington
West Virginia | Varies | None | Dismissal | Specified | None | | | Wisconsin | Specified | Specified | | | None | | | | Specified | None | Specified
Specified | Specified
All | None | | | Wyoming | Specified | inone | Specified | All | INOTIE | | Table 5 Hearing Requirements in State Statutes | | Municipal | | Sheriffs' | State Police/ | | |----------------------|--------------|----------------|----------------|----------------|----------------| | State | Police | County Police | Departments | Highway Patrol | Other | | Alabama | Varies | Not Required | Not Required | Trial/Appeal | Not Required | | Alaska | Not Required | Not Required | Not Required | Appeal | Not Required | | Arizona | Appeal | Appeal | Appeal | Appeal | Not Required | | Arkansas | Trial | Not Required | Not Required | Appeal | Not Required | | California | Appeal | Appeal | Appeal | Appeal | Appeal | | Colorado | Not Required | Not Required | Not Required | Appeal | Not Required | | Connecticut | Trial | Not Required | Trial | Trial | Not Required | | Delaware | Trial/Appeal | Trial/Appeal | Not Required | Trial/Appeal | Trial/Appeal | | District of Columbia | Trial | Not Applicable | Not Applicable | Not Applicable | Not Applicable | | Florida | Not Required | Not Required | Not Required | Not Required | Not Required | | Georgia | Not Required | Not Required | Appeal | Appeal | Not Required | | Hawaii | Not Required | Appeal | Not Required | Appeal | Not Required | | Idaho | Appeal | Not Required | Not Required | Appeal | Not Required | | Illinois | Varies | Trial | Trial | Trial/Appeal | Not Required | | Indiana | Varies | Trial | Trial | Appeal | Not Required | | lowa | Varies | Not Required | Appeal | Trial | Not Required | | Kansas | Not Required | Appeal | Appeal | Trial/Appeal | Not Required | | Kentucky | Trial | Trial | Trial | Trial | Not Required | | Louisiana | Appeal | Not Required | Not Required | Not Required | Not Required | | Maine | Trial | Not Required | Not Required | Appeal | Not Required | | Maryland | Trial | Trial | Trial | Trial | Trial | | Massachusetts | Varies | Not Required | Not Required | Trial | Not Required | | Michigan | Varies | Not Required | Trial | Trial | Not Required | | Minnesota | Trial | Not Required | Varies | Trial | Not Required | | Mississippi | Not Required |
Not Required | Trial | Trial/Appeal | Not Required | | Missouri | Varies | Not Required | Not Required | Trial | Not Required | | Montana | Not Required | Appeal | Not Required | Appeal | Not Required | | Nebraska | Varies | Not Required | Appeal | Appeal | Not Required | | Nevada | Not Required | Not Required | Not Required | Appeal | Not Required | | New Hampshire | Appeal | Not Required | Not Required | Appeal | Not Required | | New Jersey | Trial | Not Required | Not Required | Trial | Not Required | | New Mexico | Not Required | Not Required | Not Required | Trial | Not Required | | New York | Trial/Appeal | Trial/Appeal | Trial/Appeal | Trial/Appeal | Not Required | | North Carolina | Trial | Trial | Trial | Trial | Trial | | North Dakota | Not Required | Not Required | Not Required | Appeal | Not Required | | Ohio | Varies | Appeal | Appeal | Appeal | Appeal | | Oklahoma | Not Required | Not Required | Not Required | Trial | Trial | | Oregon | Trial | Trial | Trial | Trial | Trial | | Pennsylvania | Varies | Appeal | Appeal | Trial | Not Required | | Rhode Island | Trial | Not Required | Not Required | Trial | Trial | | South Carolina | Varies | Appeal | Not Required | Not Required | Not Required | | South Dakota | Not Required | Not Required | Appeal | Appeal | Not Required | | Tennessee | Trial/Appeal | Trial/Appeal | Varies | Not Required | Not Required | | Texas | Varies | Not Required | Trial/Appeal | Appeal | Not Required | | Utah | Appeal | Not Required | Appeal | Appeal | Not Required | | Vermont | Trial | Not Required | Not Required | Trial | Not Required | | Virginia | Trial/Appeal | Trial/Appeal | Trial/Appeal | Trial/Appeal | Not Required | | Washington | Appeal | Not Required | Appeal | Trial | Not Required | | West Virginia | Trial | Not Required | Not Required | Appeal | Not Required | | Wisconsin | Varies | Not Required | Trial | Appeal | Not Required | | Wyoming | Trial | Not Required | Trial | Appeal | Not Required | Like Maryland, the District of Columbia and 10 states (Connecticut, Delaware, Kentucky, New Jersey, New Mexico, New York, North Carolina, Oregon, Rhode Island and Vermont) require a hearing prior to imposition of discipline in all agencies for which a hearing is required. Of this group, Delaware and New York also have provisions for appeal hearings in each type of agency. The hearings required in 12 states (Arizona, California, Colorado, Georgia, Hawaii, Idaho, Louisiana, Montana, New Hampshire, North Dakota, South Dakota and Utah) occur when an officer appeals an agency's decision regarding discipline. These 12 states do not require a hearing prior to imposition of discipline in any of the agencies addressed by statutes. Virginia law calls for an appeal hearing, but allows police agencies to provide a hearing prior to imposing discipline. Virginia law also gives an officer the option of using locally established grievance processes rather than the statute procedures. The remaining 25 states mandate hearings prior to imposition of discipline, upon appeal by the officer, or not at all depending on the category of police agency being addressed. Most of the statutes discussed in this report were designed specifically to address police officer discipline. However, in 16 states (Alabama, Alaska, Colorado, Georgia, Hawaii, Idaho, Iowa, Kansas, Maine, Mississippi, Nebraska, Nevada, Ohio, Utah, Wisconsin and Wyoming), the only laws addressing discipline of state police officers are the statutes that address discipline of state employees in general under each state's personnel system. In these states, the protections afforded to state police officers facing disciplinary action are no more or less than the protections afforded to other state employees. #### **Hearing Board Composition** The composition of hearing boards specified in state law varies from state to state and within states by category of agency as documented in Table 6 on pages 19 and 20. Table A-5 in Appendix A contains more detailed information on the makeup of hearing boards and the methods of selecting hearing board members. The most common type of hearing board is a civil service commission that handles personnel matters for police and other employees. This type of hearing board is specified for some of the categories of police agencies in 22 states. The next most common type of hearing board is a civil service commission created specifically to handle police personnel matters. Police civil service commissions are responsible for conducting hearings in one or more categories of agency in 13 states. In 12 states, including Maryland, sworn police officers conduct hearings for at least one of the covered agencies. In seven states, public safety commissions or police boards are responsible for conducting hearings on police disciplinary matters. These bodies differ from civil service commissions in that public safety commissions and police boards are involved in police policy issues that go beyond personnel matters. Hearings for state police officers in six states are conducted by single hearing officers. In specific categories of police agency in five states the agency head conducts the police disciplinary hearing. In four states, the governing body of certain local governments is responsible for holding police disciplinary hearings. Eleven states use other types of bodies to hold police disciplinary hearings in at least a portion of agencies covered by statute. These other approaches include arbitrators, grievance committees and judges. # Table 6 Hearing Board Composition #### **Civil Service Commission** Alabama (municipal and state police) Alaska (state police) Colorado (state police) Georgia (state police) Hawaii (county and state police) Idaho (municipal police) Illinois (covered cities with populations up to 500,000) Iowa (all covered agencies) Kansas (state police - appeal) Maine (state police) Massachusetts (municipal) Michigan (municipal police and sheriff) Minnesota (sheriff in counties with civil service) Nebraska (covered cities with populations over 5,000 and cities with populations under 5,000 that adopt statute) Ohio (all covered agencies except villages and non-civil service townships) Pennsylvania (county police, sheriff, firstclass city, and boroughs, incorporated towns and first-class townships) South Dakota (state police) Tennessee (sheriff) Texas (municipal police and sheriff) Utah (municipal police and sheriff) Washington (municipal police and sheriff) Wisconsin (state police) #### **Governing Body** Kentucky (municipal and county police) Ohio (villages and non-civil service townships) Pennsylvania (third-class cities, boroughs and first-class townships with less than three police officers and second-class townships) Vermont (municipal police) #### **Civil Service Commission for Police** Arizona (all covered agencies) Arkansas (state police) Illinois (county police and sheriff) Indiana (county police, sheriff, and covered municipalities or townships with merit systems) Kansas (sheriff) Louisiana (municipal) Minnesota (covered cities with police civil service) Missouri (covered third-class cities with police merit systems) Nebraska (sheriff) New Mexico (state police) South Dakota (sheriff) Texas (state police) Wyoming (municipal police) # **Public Safety Commission/Police Board** Connecticut (municipal police) Illinois (state police, covered cities with populations up to 250,000, and cities with populations over 500,000) Indiana (state police and covered second- and third-class cities and towns and townships without merit ordinances) Kansas (county police) Missouri (Kansas City and St. Louis) Montana (county police) Wisconsin (municipal police) # **Hearing Officer** Idaho (state police) Nebraska (state police) Nevada (state police) North Dakota (state pol North Dakota (state police) Oklahoma (state police) Wyoming (state police) # Table 6 Hearing Board Composition (Continued) #### **Sworn Officers** Delaware (all covered agencies) Florida (all agencies) Kentucky (state police) # Maryland (all covered agencies) Michigan (state police) Missouri (state police) Pennsylvania (state police and second-class and second-class A cities) Rhode Island (all covered agencies) Vermont (state police) Virginia (all covered agencies) Washington (state police) West Virginia (state police and municipalities with police civil service) #### **Agency Head** Arkansas (municipal) Connecticut (state police) Kansas (state police - trial) New York (second-class cities) Utah (state police) #### Other District of Columbia Minnesota (state police and Hennepin County sheriff) Mississippi (state police) Montana (state police) Nebraska (metropolitan-class and second-class cities) New York (county police, sheriff, and municipal police except second-class cities) North Carolina (all covered agencies) Oregon (all covered agencies) South Carolina (county police and municipalities that adopt employee grievance plans) West Virginia (municipalities without police civil service) Wisconsin (sheriff) #### **Selection of Hearing Board Members** The variety in the types of hearing boards used corresponds to variety in the methods by which hearing board members are selected. Civil service commissions, whether for all employees or police specifically, are usually composed of residents of the community appointed for fixed terms by the jurisdiction's executive or governing body. Public safety commissions and police boards are often appointed in the same manner. There are some exceptions, however. In Illinois counties, the sheriff, with the advice and consent of the county governing board, appoints the five members of the Sheriff's Merit Board, which hears disciplinary cases. In several agencies in other states, police department members select one or more members of police civil service commissions. When hearing officers are responsible for conducting disciplinary hearings, they are typically appointed from a pool maintained by the state to
hear personnel cases. The members of governing bodies are, of course, elected by the community. Agency heads are usually appointed by the jurisdiction's executive or governing body. Among the agencies in which sworn officers comprise the hearing board, a number of processes are used to select hearing board members. The Delaware statute does not specify how the hearing board is selected. If an impartial board cannot be convened, the statute provides for three or more officers to be convened under the auspices of the Delaware Criminal Justice Council or in accordance with collective bargaining agreements. Although the Florida statute does not explicitly require a hearing, it does specify that sworn officers comprise the complaint review board. Three-member boards are used in agencies with up to 100 officers. Larger agencies use five-member boards. The police chief selects one member of a three-member board, the aggrieved officer selects one member, and the third member is selected by the other two. The police chief selects two members of a five-member board, the aggrieved officer selects two members, and the fifth member is selected by the first four members. In seven of the other 10 states that utilize sworn officer hearing boards, including Maryland, agency heads select all members of the board. In two cases, the agency head's selection is made randomly. In Kentucky, the state police commissioner appoints a 10-member panel of department officers from which the commissioner selects three to seven members to serve as a trial board for each state police case. For all covered agencies in Maryland, the law provides for the police chief to select all members of the hearing board. In Michigan, the state police commissioner and three officers selected by the commissioner from among the top 10 officers in the department serve as the hearing board for that agency's cases. The Missouri superintendent of the state highway patrol selects a five-member board of sworn officers to hear dismissal cases. which are the only disciplinary actions addressed by statute. In Pennsylvania, the director of the department of public safety in cities of second class (Pittsburgh) or second class A appoints a three-person trial court from among police department officers. The Pennsylvania State Police commissioner selects a three-officer court martial board to hear dismissal cases. The chief of the Washington State Police selects all members of the three-member trial board by lot from the department roster. The West Virginia State Police superintendent selects the sevenmember appeals board by lot with one member coming from each of the seven ranks within the department. In all covered agencies in Rhode Island and Virginia, the police chief selects one member of the three-member hearing board, the accused officer selects one member, and the third member is selected by the other two. In Rhode Island the pool of potential hearing board members comprises all active or retired law enforcement officers. In Virginia, the pool comprises officers within the agency. In West Virginia municipal departments with police civil service, the chief selects one member of the three-member hearing board, members of the department select the second hearing board member, and the third member is selected by the other two. In the Vermont State Police, the accused officer selects the three-member panel from a list of five officers provided by the state police commissioner. #### **Effect of Decision** In Maryland, as discussed earlier, the hearing board's decision regarding guilt is binding, whereas the hearing board provides only a recommendation regarding punishment. It is much more common for statutes to provide that hearing board decisions regarding both guilt and punishment are binding. As shown in Table 7 on pages 23 and 24, the decision of the hearing board is binding in all agencies covered by hearing requirements in 13 states and in certain agencies in 26 other states. As described below, statutes applying to agencies in several states besides Maryland provide that the hearing board decision is not binding. C Michigan(fourth-class cities): The trial board is a three-member civilian civil service commission. Following the board's hearing on an officer's suspension or removal, the - mayor decides whether to remove the officer and reports his or her action and reasons to the board. - C Montana (counties): A three-, five- or seven-member civilian public safety commission conducts appeal hearings of officer dismissals. An appointed public safety director must abide by the decision of the board. An elected public safety director may refuse to abide by the board's decision. - New Jersey (state police): The statute requires a hearing prior to removal of an officer, but does not specify the composition or selection of the trial board. Following the removal hearing, the state police superintendent makes the final punishment decision. - C Pennsylvania (second-class and second-class A cities): The trial board is composed of sworn officers selected by the director of public safety. The mayor must approve the trial board's decision before it can be implemented. (A Pennsylvania court has ruled that if the mayor disagrees with the trial board's decision the procedure must be repeated until the hearing board reaches a decision with which the mayor concurs.) - C Pennsylvania (state police): Court martial boards composed of sworn officers selected by the state police commissioner are advisory. The decision of the commissioner is final. - C South Carolina (counties and municipalities that adopt grievance plans): The grievance committee, composed of a # Table 7 Disposition of Hearing Board Decisions ### **Hearing Board Decision Binding** Alabama (municipal and state police) Arizona (all covered agencies) Colorado (state police) Connecticut (covered municipalities) District of Columbia (Metropolitan police) Georgia (state police) Hawaii (all covered agencies) Idaho (all covered agencies) Illinois (all covered agencies) Indiana (covered municipalities) Iowa (all covered agencies) Kansas (all covered agencies) Louisiana (all covered agencies) Massachusetts (covered municipalities) Michigan (all covered agencies except fourth-class cities) Minnesota (all covered agencies except local jurisdictions with formal merit systems) Mississippi (state police) Missouri (Kansas City and St. Louis) Montana (covered counties with appointed public safety directors and state highway patrol) Nebraska (all covered agencies except metropolitan class cities) Nevada (state highway patrol) New Mexico (state police) New York (all covered agencies) Ohio (all covered agencies except villages and non-civil service townships) Oklahoma (state highway patrol, lake patrol and capitol patrol) Pennsylvania (all covered agencies except second-class and second- class A cities and state police) Rhode Island (all covered agencies) South Dakota (all covered agencies) Texas (all covered agencies except state police) Utah (first- and second-class cities and state police) Washington (covered municipalities and sheriff) West Virginia (all covered agencies) Wisconsin (all covered agencies) Wyoming (state highway patrol, cities and towns) ### Table 7 # Disposition of Hearing Board Decisions (Continued) #### **Hearing Board Decision Not Binding** ### Maryland (all covered agencies) Michigan (fourth-class cities) Montana (counties with elected public safety directors) New Jersey (state police) Pennsylvania (second-class and second-class A cities and state police) South Carolina (counties and municipalities with employee grievance plans) Vermont (state police) Virginia (all covered agencies) # **Statute Unclear Regarding Hearing Disposition** Alaska (state police) Delaware (all covered agencies) Indiana (county police, sheriff and state police) Missouri (state highway patrol) Utah (sheriff) # **Hearing Disposition Not Addressed by Statute** Arkansas (all covered agencies) California (all covered agencies) Connecticut (state police and sheriff) Georgia (sheriff) Maine (all covered agencies) Massachusetts (state police) Minnesota (municipalities and counties without merit systems) Mississippi (sheriff) Missouri (third-class cities) Nebraska (metropolitan-class cities) New Hampshire (all covered agencies) New Jersey (municipalities) North Carolina (all covered agencies) Ohio (villages and non-civil service townships) Oregon (all covered agencies) South Carolina (cities with police boards) Tennessee (all covered agencies) Texas (state police) Wyoming (sheriff) broad representation of the jurisdiction's employees, hears appeals and reports its findings to the governing body, which may approve or reject the decision without further hearing. - Vermont (state police): The three-member hearing panel is selected by the officer from a list of five sworn officers provided by the state police commissioner. The panel's decision regarding guilt is binding. The panel may recommend punishment. The state police commissioner's decision regarding punishment is final. - C Virginia (all covered agencies): The threemember hearing board is composed of sworn officers selected by the chief and the accused officer. The recommendations of the review board are advisory only but must be accorded significant weight. The language of some statutes leaves it unclear as to whether the hearing board's decision is binding on the department. In Alaska, the board hearing appeals of state police disciplinary actions has authority to reinstate an employee if the disciplinary action violated the law or personnel rules. Otherwise, the statute requires only that the board report its findings and recommendations to both parties. The Delaware law, which applies to all covered agencies, states only that the board decision and right of appeal, if any, shall be delivered to the officer. In Indiana, the board hearing appeals of state police disciplinary actions makes an
informal finding of fact and a determination based on facts and notifies the employee. The trial board for county police and sheriffs' departments in Indiana must make specific findings of fact in writing to support its decision. Trial boards for dismissals from the Missouri state highway patrol report to the superintendent whether charges are true and sufficiently serious to warrant removal. The commission hearing appeals in Utah sheriffs departments provides a copy of its decision and findings to each party. A number of state statutes are silent regarding the disposition of hearing board decisions, often because the process has been left to the discretion of local jurisdictions. As listed in Table 7, the statute does not address the disposition of the hearing for any covered agencies in seven states or for certain agencies in 12 states. # **Appeals** An aggrieved officer is generally entitled to appeal the decision of a hearing board or higher administrative authority to the court system. The officer's right to appeal a hearing board decision may be stated in the statute or based on other state laws or court rulings.³ The following extensions or limitations to the right of appeal appear in state statutes: - C District of Columbia (metropolitan police): Board decision may be appealed to Mayor within 15 days. - C Idaho (officers employed by state): Hearing officer decision is final unless officer petitions review by state personnel commission. - C Indiana (covered second- and third-class ³ Another variable that may be addressed by the statute or may derive from other state laws or court rulings is whether or not the court conducts a de novo review. Examining the procedures of the various state courts was beyond the scope of this study. - cities and towns and townships without merit systems): Officer has right of court appeal if suspended more than five days, demoted or dismissed. - C Indiana (covered municipalities): Decision of hearing officer or designated hearing board may be appealed to civil service commission. Civil service commission decision to suspend over 10 days, to demote or to discharge may be appealed to court. - C Kentucky (state police): Officer has right of court appeal if penalty exceeds 20 days suspension or 10 percent reduction in pay. - C Massachusetts (cities and towns covered by state civil service): Decision of appointing authority may be appealed to civil service commission. - C Mississippi (state police): Agency decision may be appealed to employee appeals board. - C Missouri (Kansas City): Board decision on appeal of chief's action is final and not subject to review by any court. - C Nebraska (state patrol): Decision of board may be appealed in accordance with state Administrative Procedures Act. - C New Jersey (municipalities): Officer has right of court appeal if municipality is not subject to state civil service statute. - C New Mexico (state police): Officer has right to appeal to court decision of state public safety advisory commission to remove, demote or suspend more than 30 days, but - not suspension of 30 days or less. - C New York: Officer may appeal decision to civil service commission or court. If officer appeals to civil service commission, that body's decision is final and not subject to court review. - C Ohio (villages): Officer can appeal removal (but not suspension or demotion) to court. - C Pennsylvania (second-class and second-class A cities): Officer may appeal board decision to civil service commission once the decision has been approved by the mayor. - C Texas (municipalities over 10,000 that adopt state statute): Court appeal is limited when officer chooses hearing examiner option. - C Vermont (state police): If officer declines hearing, officer may appeal state police commissioner's decision to labor relations board. - C West Virginia (municipalities with civil service): Both officer and chief have right to appeal board decision to police civil service commission. - West Virginia (state police): Either party may appeal board decision to circuit court. #### **Maryland Compared to Other States** Maryland's LEOBR statute extends uniform protections to officers in a broad list of local and state police agencies. The statute addresses both investigations and resulting disciplinary actions, covers all types of disciplinary actions and specifies a hearing board composed of sworn officers selected by the chief. The law makes the hearing board's decision regarding guilt binding and makes its decision regarding punishment advisory. No other state statute contains these exact features. The protections afforded to police officers in Maryland during internal investigations are as extensive or more extensive than the protections provided in the other 15 states with statutes that cover this matter. The types of disciplinary actions covered by Maryland law are as comprehensive as in any state. Whether Maryland's hearing process compares favorably with other states is a more difficult question to answer, given the wide variety of procedures specified by the statutes. From the point of view of an individual Maryland police officer, the most favorable features of the Maryland law are four-fold. It applies uniformly to a broad list of police agencies, addresses both investigations and resulting disciplinary actions, covers all types of disciplinary actions and specifies a hearing board composed of sworn officers. The only other states with statutes that have these features are Delaware,⁴ Florida and Rhode Island. With respect to other aspects of the hearing process, the statutes in these three states differ from Maryland law in a number of ways: - C Delaware law does not specify how the impartial hearing board is selected and is unclear regarding disposition of the hearing board's findings. - C Florida law requires local jurisdictions to establish the complaint review process. The law mandates a complaint review board of sworn officers with the aggrieved officer participating in the selection, but it does not mandate a hearing. Florida courts have ruled that complaint review boards were not created to review disciplinary action against police officers and that decisions of complaint review boards are advisory only. According to the Florida attorney general, a municipality may use its powers of home rule to grant the complaint review board adjudicatory power.⁵ C Rhode Island law provides for the aggrieved officer to participate in the selection of the hearing board. The board's decisions regarding guilt and punishment are binding. Overall, it appears that the Rhode Island statute could be viewed by officers as being more favorable than the Maryland law. Rhode Island's law concerning internal investigations omits some protections included in Maryland's law, contains different and stronger language on some topics and addresses some topics that Maryland law does not address. The law in Rhode Island entitles the officer to participate in the selection of the hearing board, and the board's decisions regarding guilt and punishment are binding. ⁴ Delaware law does not cover reprimands. ⁵ Fl. Code Ann. Tit. X sec. 112.5532 Note 15. #### **Disciplinary Hearing Practices in Maryland Police Agencies** The Institute's survey of disciplinary practices in Maryland police agencies solicited detailed information on how police agencies have implemented the provisions of Maryland's Law Enforcement Officers' Bill of Rights that concern hearings on disciplinary matters. Of the 117 departments subject to the law, 106 (91 percent) responded to the survey.⁶ #### Composition and Conduct of Hearing Boards Thirty-four of the agencies responding to the survey (about one-third of respondents), reported no special policies or practices with respect to hearings beyond what is specified in Maryland's LEOBR statute. With a few exceptions, these were agencies that had not convened any hearing boards during the past three years. In response to the question of how hearing boards are selected, 36 agencies (more than one-third of respondents) reported that they obtain all hearing board members from outside the agency. Five other agencies reported routinely seeking some, but not all, members from another agency. The following 10 agencies reported having collective bargaining agreements that address disciplinary procedures: - C Anne Arundel County police - C Anne Arundel County sheriff - C Baltimore city police - C Frederick city police - C Hagerstown police - C Howard County police - Maryland National Capital Park and Planning police Prince George's Division - C Montgomery County police - C Prince George's County police - C Takoma Park police The agreement with the Anne Arundel County sheriff essentially mirrors Maryland's LEOBR provisions. The Anne Arundel County police agreement restricts how soon a hearing board can be held once an officer has been notified of charges and allows officers who are offered summary punishment to obtain the same material that is provided to other aggrieved officers. Three of the agreements provide the aggrieved officer with peremptory challenges of members selected for the hearing board. In the Anne Arundel County Police Department, the officer is allowed two peremptory challenges for one-member hearing boards and three peremptory challenges for three-member hearing boards. In the latter case, the officer may use no more than two of the challenges to strike a member selected as chair. The Baltimore City police agreement allows an officer four peremptory challenges, of which no more than three may be used to strike the appointment of the chair. A pool of approximately 60 persons ⁶ Police officers in four agencies were made subject to the law in 1998, bringing the total number of agencies subject to the law to 121. These agencies were the Department of Health and Mental Hygiene, the Department of General Services, the Department of Labor, Licensing and Regulation and the office of the
State Fire Marshal. These agencies were not included in the survey as they had no experience with LEOBR during the period covered in this report. has been assembled from which hearing board members are selected. The pool was assembled with input from the local Fraternal Order of Police, Vanguard Justice Society, which is an association of African-American officers, and a civilian employee union. In the Howard County Police Department, where each member of a hearing board is selected by lottery, the accused officer and the department each have two challenges for each selection. Two police agencies provide options to officers regarding the method of selecting a hearing board. In Frederick City, the officer can choose to let the chief select the hearing board members from other police agencies or participate in a process in which the chief selects one hearing board member, the officer selects one, and the these two members select a third member. In the Montgomery County Police Department, an officer can choose the traditional hearing board process specified by LEOBR, in which case the Field Services Bureau selects all members who include a captain, a lieutenant and an officer of equal rank. Alternatively, a Montgomery County officer can choose an alternate hearing board comprising a chair selected by rotation from among four arbitrators, one member selected by the department, and one member selected by the Fraternal Order of Police. The collective bargaining agreement for the Hagerstown police specifies hearing boards of three to five members with one or two members drawn from a pool of eligible officers selected by the chief, one or two members drawn from a pool of eligible members and selected by the union, and the last member appointed by the chief. The MNCPPC-Prince George's Division allows officers to participate in the selection of hearing board members. The hearing board chair is a lieutenant or captain who is selected by the division commander and may be a member of another police agency. The other two members of the board, including the member of equal rank, are selected by the aggrieved officer from a pool of three officers for each selection. The Prince George's County Police Department allows the aggrieved officer to participate in the selection of the officer of equal rank on three-member hearing boards. That officer is selected at random by lottery from the agency personnel roster "withparticipation by the respondent(s)." The chief selects a major to chair the board and a captain as the third member. The Prince George's County Police Department also provides for an alternate captain and an alternate officer of equal rank who participate in the hearing only if a primary board member is unable to sit. Certain commanders are ineligible to sit as board members because their duty assignments make them privy to certain information. In addition, hearing board chairs are required to have specified training and experience on hearing boards. Finally, the Prince George's County Police Department has adopted a practice of conducting a pre-trial conference involving the hearing board chair, prosecutor, defense representative and a coordinator to resolve non-substantive preliminary issues. The Takoma Park police generally follow the procedures used by Montgomery County but do not offer the alternate method of convening a hearing board. The department generally seeks board members from outside the agency, but may have one member from within the agency. Some of the agencies in which disciplinary procedures are addressed by collective bargaining agreements, as well as some other agencies, have designated the rank levels of officers that serve on hearing boards (in addition to the officer of equal rank). Depending on the agency and the rank of the aggrieved officer, an officer of the rank of lieutenant, captain or major chairs the hearing board. Some agencies also have designated the rank of the second officer, typically lieutenant or sergeant. Six agencies (Baltimore County police, Elkton police, Maryland State police, Maryland Natural Resources police, Mass Transit Administration police, and Worcester sheriff) have designated a permanent hearing board chair. Several agencies that do not have provisions in collective bargaining agreements concerning hearings have developed internal policies concerning selection of hearing board members. The Baltimore County police randomly select an officer of equal rank to the accused from a pool of officers that have volunteered for this role. The Mass Transit Administration police randomly select all members of the hearing board. In the Prince George's County Sheriff's Department, board chairs are chosen from a different bureau than the one to which the accused officer is assigned. The Talbot sheriff allows the aggrieved officer to challenge for cause any selection of a board member. Some agencies have explicit requirements regarding representation by race or gender on hearing boards. #### **Prevalence of Hearing Boards** The vast majority of disciplinary cases in Maryland police agencies are resolved without a hearing. Table 8 on the next page shows the disposition of complaints against police officers during 1995, 1996 and 1997. Overall for the three-year period, the 104 agencies that responded to the survey addendum reported over 10,000 complaints requiring investigation. One-third of the complaints were sustained by internal investigations. As shown in Table 9, also on the next page, in the 96 agencies that provided data on the outcome of these sustained cases, more than 80 percent of the time the officer accepted the discipline that was recommended by the internal investigators. The remaining cases were resolved through a variety of means, including the officer negotiating a lesser punishment, the officer resigning or retiring and the department convening a hearing board. Table 8 Number and Resolution of Complaints Requiring Investigation | | Cases Reported by 104 Police Agencies | | | | |---------------------------------------|---------------------------------------|------------|------------|-------------| | | 1995 | 1996 | 1997* | Total | | | Number % | Number % | Number % | Number % | | Complaints requiring investigation | 3,410 100% | 3,550 100% | 3,434 100% | 10,394 100% | | Complaints sustained by investigation | 1 124 33% | 1 185 34% | 883 ** | 3 192 ** | ^{* 1997} data are complete through early December. Table 9 Officer Acceptance of Recommended Discipline | | Cases Reported by 96 Police Agencies** | | | | | |---|--|----------------|------------------|------------|--| | | 1995 | 1996 | 1997* | Total | | | | Number % | Number % | Number % | Number % | | | Complaints sustained by investigation | 903 100% | 966 100% | 702 100% | 2,571 100% | | | Cases in which officer accepted recommended | 725 000 | 704 010 | 5 61 000/ | 2.070 010/ | | | discipline | 725 80% | 784 81% | 561 80% | 2,070 81% | | ^{* 1997} data are complete through early December. ^{**} The number of sustained cases in which the officer accepted the punishment recommended by the internal investigation was not reported for eight of the police agencies that reported sustained complaints. Because Baltimore City and Baltimore County police were unable to provide this information, follow-up surveys excluded this question so as to reduce the data compilation burden on other respondents. The eight agencies for which these data were not reported accounted for 621 sustained complaints over the three-year period, distributed as follows: | 221 in 1995: | Baltimore City (95), Baltimore County (95), Cumberland (2), Hagerstown (17), Hurlock | |--------------|--| | | (unknown), Preston (0), Rockville (8), Westminster (4) | - 219 in 1996: Baltimore City (96), Baltimore County (96), Cumberland (3), Hagerstown (14), Hurlock (1), Preston (0), Rockville (9), Westminster (0) - 181 in 1997: Baltimore City (97), Baltimore County (50), Cumberland (2), Hagerstown (21), Hurlock (1), Preston (1), Rockville (8), Westminster (1) ^{**} Percentage not meaningful because some cases were still pending when data were reported. With respect to the frequency of hearing boards, the 106 police agencies that responded to the survey reported a total of 381 hearings during the period. The agencies can be divided into three groups: (1) those that did not convene any hearing boards during the three-year period, (2) agencies that convened one to 25 hearing boards, and (3) those that convened 40 or more hearing boards. (No agency convened between 26 and 39 hearing boards during the period.) The distribution of police agencies by number of hearings for all police agencies subject to LEOBR is shown in Table 10 below. More than half of all Maryland police agencies convened no hearing boards during 1995, 1996 or 1997. The 42 agencies that reported conducting one or more hearings and the number of hearings held in each agency over the period January 1995 through early December 1997 are shown in Table 11 on the next page. As documented in Table 11, four agencies (Baltimore City police, Baltimore Countypolice, Maryland State police, and Prince George's County police) convened 202 hearing boards during the period, or more than half of the total of 381 hearing boards reported. #### **Hearing Board Outcomes** The disposition of hearing board cases is summarized in Table 12 on page 34. For the cases reported for the 1995 to 1997 period, three-quarters of the hearing board decisions were findings of guilt. For each case in whicha hearing board made a finding of guilt, police agencies were asked to report the punishment recommended or, in the case of multiple punishments, the most severe punishment. These penalties are tabulated in Table 13 on page 35. Suspension was the most severe
penalty recommended by the hearing board in about one-quarter of the cases. In another one-fifth to one-quarter of | Table 10 | |------------------------------------| | Frequency of Hearing Boards | | 1995-1997 | | | | Percent of | | |---------------------|-----------------|-----------------|--------------| | Number of | Number of | Responding | Percent of | | <u>Hearings</u> | <u>Agencies</u> | <u>Agencies</u> | All Agencies | | None | 64 | 60% | 55% | | 1 to 25 | 38 | 36% | 32% | | 26 to 39 | 0 | 0% | 0% | | 40 or more | _4 | <u>4%</u> | <u>3%</u> | | Responding agencies | 106 | 100% | 91% | | Did not respond | <u>11</u> | | <u>9%</u> | | All Agencies | 117 | | 100% | Table 11 Police Agencies that Conducted Hearings During 1995-1997 | | | | | | Total | |--|---------|----|--------------|--------|----------| | | | | ımber of Hea | | Hearings | | Agency | 19 | 95 | 1996 | 1997 * | | | Annapolis Police | | 0 | 1 | 1 | 2 | | Anne Arundel County Police | | 3 | 4 | 3 | 10 | | Anne Arundel County Sheriff | | 4 | 1 | 0 | 5 | | Baltimore City Housing Authority Police | | 2 | 4 | 4 | 10 | | Baltimore City Police | | 23 | 11 | 10 | 44 | | Baltimore County Police | | 12 | 24 | 13 | 49 | | Baltimore County Sheriff | | 10 | 8 | 7 | 25 | | Carroll County Sheriff | | 1 | 2 | 0 | 3 | | Chevy Chase Police | | 0 | 1 | 0 | 1 | | Cottage City Police | | 0 | 1 | 0 | 1 | | Elkton Police | | 1 | 0 | 0 | 1 | | Frederick City Police | | 1 | 1 | 1 | 3 | | Frederick County Sheriff | | 2 | 0 | 0 | 2 | | Fruitland Police | | 1 | 0 | 0 | 1 | | Gaithersburg Police | | 0 | 0 | 1 | 1 | | Garrett County Sheriff | | 0 | 1 | 0 | 1 | | Hancock Police | | 1 | 0 | 0 | 1 | | Harford County Sheriff | | 2 | 2 | 2 | 6 | | Howard County Police | | 2 | 2 | 8 | 12 | | Laurel Police | | 0 | 0 | 2 | 2 | | MD Department of State Police | | 18 | 18 | 4 | 40 | | MNCPPC Police - Montgomery Division | | 1 | 2 | 1 | 4 | | MNCPPC Police - Prince George's Division | | 4 | 2 | 2 | 8 | | MD Natural Resources Police | DI | NA | DNA | 1 | 1 | | MD Port Administration Police | | 3 | 0 | 2 | 5 | | MD Transportation Authority Police | | 3 | 3 | 3 | 9 | | Mass Transit Administration Police | | 3 | 3 | 0 | 6 | | Montgomery County Police | | 11 | 2 | 4 | 17 | | Montgomery County Sheriff | | 0 | 0 | 1 | 1 | | Ocean City Police | | 3 | 0 | 0 | 3 | | Pocomoke City Police | | 1 | 0 | 0 | 1 | | Preston Police | | 0 | 0 | 1 | 1 | | Prince George's County Police | | 23 | 21 | 25 | 69 | | Prince George's County Sheriff | | 2 | 5 | 0 | 7 | | Queen Anne's County Sheriff | | 2 | 1 | 0 | 3 | | Salisbury Police | | 0 | 2 | 0 | 2 | | St. Mary's County Sheriff | | 4 | 7 | 7 | 18 | | Sykesville Police | | 1 | 0 | 0 | 1 | | Takoma Park Police | | 0 | 1 | 1 | 2 | | UM, Baltimore Police | | 1 | 0 | 0 | 1 | | UMBC Police | | 1 | 0 | 0 | 1 | | Washington County Sheriff | | 0 | 0 | 1 | 1 | | | Total 1 | 46 | 130 | 105 | 381 | ^{* 1997} data complete through early December DNA = data not available cases, reprimand was the most severe penalty recommended. Statewide, the hearing board recommended dismissal in 40 cases during the three-year period. #### **Punishment Imposed by Chief** As discussed above, under Maryland law, the hearing board's decision regarding guilt is binding, whereas the agency chief can decide whether to accept the hearing board's recommendation regarding punishment. Of the 278 cases for which the hearing board made a punishment recommendation, agency chiefs had made their penalty decisions in 274 cases. (Four cases were pending the chiefs' decisions at the time the data were reported.) As shown in Table 14 on page 36, the chiefs imposed the penalty recommended by the hearing board in more than nine out of 10 cases. During the three-year period, an agency chief imposed a more severe penalty than recommended by the hearing board in 14 cases. In six cases an agency chief imposed a less severe penalty. Table 12 Number and Disposition of Hearings | | | Case | es Repor | ted by I | Police A | gencies | | | |---|-------|-------------|----------|------------|----------|-------------|---------------|----------| | | 199. | 5 | 1996 | 5 | 199 | 7* | Total | | | | Numbe | <u>er %</u> | Numbe | <u>r %</u> | Numbe | <u>er %</u> | <u>Number</u> | <u>%</u> | | Hearing boards convened | 146 | 100% | 130 | 100% | 105 | 100% | 381 | 100% | | Officer resigned prior to hearing board decision on guilt | 1 | 1% | 1 | 1% | 0 | 0% | 2 | 1% | | Hearing board decision pending Hearing board made a | 0 | 0% | 0 | 0% | 2 | 2% | 2 | 1% | | finding of guilt | 105 | 72% | 100 | 77% | 81 | 77% | 286 | 75% | ^{* 1997} data are complete through early December. Table 13 Punishment Recommended by Hearing Boards | | | Case | s Report | ed by F | Police Age | encies | | | |--------------------------------|--------|----------|----------|----------|------------|----------|-------|------------| | | 1995 | | 1996 | | 1997* | < | Total | 1 | | | Number | <u>%</u> | Number | <u>%</u> | Number | <u>%</u> | Numbe | <u>r %</u> | | In cases in which there was a | | | | | | | | | | finding of guilt, most severe | | | | | | | | | | punishment recommended | | | | | | | | | | by hearing board: | | | | | | | | | | Reprimand | 25 | 24% | 21 | 21% | 18 | 23% | 64 | 22% | | Loss of leave | 19 | 18% | 19 | 19% | 7 | 9% | 45 | 16% | | Suspension | 28 | 27% | 24 | 24% | 20 | 25% | 72 | 25% | | Loss of pay | 9 | 9% | 12 | 12% | 6 | 7% | 27 | 9% | | Reassignment | 0 | 0% | 0 | 0% | 0 | 0% | 0 | 0% | | Demotion | 7 | 7% | 7 | 7% | 10 | 13% | 24 | 8% | | Dismissal | 15 | 14% | 10 | 10% | 15 | 19% | 40 | 16% | | Other or no punishment | _2 | 2% | <u>3</u> | 3% | <u>1</u> | 1% | _6 | <u>2%</u> | | Total cases in which punishmen | t | | | | | | | | | recommendation was made | 105 | 100% | 96 | 96% | 77 | 95% | 278 | 97% | | Other dispositions of guilty | | | | | | | | | | cases: | | | | | | | | | | Officer resigned/retired | | | | | | | | | | prior to board's | | | | | | | | | | punishment | | | | | | | | | | recommendation | 0 | 0% | 3 | 3% | 2 | 3% | 5 | 2% | | Board's punishment | | | | | | | | | | recommendation | | | | | | | | | | pending | 0 | 0% | _1 | 1% | 2 | 3% | 3 | <u>1%</u> | | Total cases in which guilt | | | | | | | | | | was found | 105 | 100% | 100 | 100% | 81 | 100% | 286 | 100% | ^{* 1997} data are complete through early December. Table 14 Chiefs' Decisions Regarding Punishment | | | Case | es Reporte | ed by 1 | Police Age | encies | | | |---|--------|----------|------------|----------|------------|----------|----------|----------| | | 1995 | | 1996 | | 1997* | : | Total | | | | Number | <u>%</u> | Number | <u>%</u> | Number | <u>%</u> | Number | <u>%</u> | | Decided Chief imposed penalty recommended by hearing board | 97 | 92% | 87 | 91% | 70 | 91% | 254** | 91% | | Chief imposed more severe penalty than recommended by hearing board | 4 | 4% | 7 | 8% | 3 | 4% | 14 | 5% | | Chief imposed less severe penalty than recommended by hearing board | _4 | 4% | _2 | 2% | _0 | 0% | <u>6</u> | 2% | | Total cases in which chief had acted | 105 | 100% | 96 | 100% | 73 | 94% | 274 | 98% | | Cases pending chief's action | 0 | 0% | 0 | 0% | 4 | _6% | _4 | 2% | | Total cases for which hearing board recommended punishment | 105 1 | 100% | 96 | 100% | 77 | 100% | 278 | 100% | ^{* 1997} data are complete through early December. Table 15 on pages 37 and 38 describes the penalty recommended by the hearing board and the penalty imposed by the chief for each of the 14 cases during the three-year period in which a chief imposed a harsher penalty than recommended. In five of the cases (labeled 2, 6, 7, 8 and 14), the chief elected to dismiss the officer, although the hearing board had recommended a lesser penalty. For three of the officers that were dismissed (cases 6, 7 and 8), stiff penalties had been recommended by the hearing boards (demotion, multiple penalties including a fine and demotion, and 125-day suspension). The chief imposed an even harsher penalty because of the severity of the offense. ^{**} Represents 93% of the 274 cases in which the chief had acted. ## Table 15 Cases in Which Chief Imposed More Severe Punishment than Hearing Board Recommended | <u>Case</u> | Recommended
<u>Punishment</u> | Punishment
Imposed by Chief | Reason for Increase | |-------------|--|---|--| | 1 | Three days loss of leave | 10 days loss of leave | Lack of command responsibility by not stopping in process | | 2 | Five-day suspension | Dismissal | Prior incident/jury finding of malice by officer | | 3 | Reprimand | Demotion | Seriousness of offense and prior disciplinary action | | 4 | One-day suspension | 30-day suspension | Severity of offense | | 5 | 12-day suspension | Demotion | Severity of offense | | 6 | Demotion | Termination | Severity of officer's actions. Trusted and senior position in department | | 7 | \$6,000 fine, demotion, probation, 100 hours community service, alcohol counseling | Termination | Severity of actions that resulted in charges | | 8 | 125-day suspension | Termination | Severity of offense | | 9 | Reduction in rank;
prohibition of part-time
work for six months | Altered effective date of penalty imposition to run consecutive to (not concurrent with) existing penalty | Previous discipline | # Table 15 Cases in Which Chief Imposed More Severe Punishment than Hearing Board Recommended (Continued) | <u>Case</u> | Recommended
<u>Punishment</u> | Punishment
Imposed by Chief | Reason for Increase | |-------------
---|---|--| | 10 | Written reprimand | Forfeiture of 10 hours annual leave | Did not consider the
disciplinary
recommendation to be
sufficient | | 11 | Fined \$4,000 with
\$3,000 suspended;
made ineligible
for promotional
cycle until 1998;
removed from
personal car program
for one year | Fined \$4,000, made ineligible for promotional cycle until 1998; removed from personal car program for one year | Did not consider the disciplinary recommendation to be sufficient | | 12 | Fined \$1,500 with \$500 suspended; reassignment; sensitivity training | Demotion in rank; reassignment; sensitivity training | Did not consider the disciplinary recommendations to be sufficient | | 13 | Loss of one day of leave | Loss of two days of leave | Seriousness of offense | | 14 | Written reprimand | Dismissal | Discredit and impairment of agency | In the other two cases in which officers were dismissed (cases 2 and 14), the penalties recommended by the hearing board were much less harsh, a five-day suspension and written reprimand, respectively. In case 2 in which the chief dismissed an officer for whom the hearing board had recommended a five-day suspension, the chief based the decision on the officer being involved in a prior incident in which a jury found that the officer acted with malice. In case 14 in which the chief dismissed an officer for whom the hearing board had recommended a written reprimand, the chief felt the officer had discredited and impaired the agency. In three other cases (labeled 3, 5 and 12) among the 14 listed, the discipline imposed by the chief was significantly greater than that recommended by the hearing board. In case 3, the chief rejected the recommendation of a reprimand and instead demoted the officer because of the seriousness of the offense and prior disciplinary action against the officer. In case 5, the chief increased the penalty from a 12-day suspension to demotion because of the severity of the offense. In case 12, the chief imposed two penalties recommended by the hearing board--reassignment and sensitivity training--but increased the third penalty. Rather than a fine of \$1,500 with \$500 suspended, the chief demoted the officer because the chief did not consider the disciplinary recommendation to be sufficient. Agencies responding to the survey also documented the cases in which the chief imposed a lesser punishment than recommended by the hearing board. These cases are listed in Table 16 below, labeled as cases 15 to 20. The chief is not required by law to explain a decision to reduce a penalty. However, explanations were provided by the agencies for three of the cases. Table 16 Cases in Which Chief Imposed Less Severe Punishment than Hearing Board Recommended | a | Recommended | Punishment | D 0 D | |-------------|--|--|--| | <u>Case</u> | <u>Punishment</u> | Imposed by Chief | Reason for Decrease | | 15 | Dismissal | Allowed resignation | Unknown | | 16 | Two-day suspension | Written reprimand | No justification noted | | 17 | One-day suspension | Charges dismissed | No justification noted | | 18 | 20-day suspension | 15-day suspension | Prosecutor's penalty request exceeded commander's directive | | 19 | Loss of 20 hours | Loss of 16 hours | Board equated two days to two patrol shifts of 10 hours for a total of 20 hours; chief decided that two days equals 16 hours | | 20 | Prohibited from part-time work for two years; fined \$3,250 with \$1,250 suspended; made ineligible for promotional exam for two years | Prohibited from part-time
work for six months;
fined \$2,000; made
ineligible for promotional
exam for two years | Met with respondent
and attorney and
reconsidered intent
to increase discipline | #### **Summary** The review of state statutes concerning police discipline reveals some similarities, and even greater variations, in the protections afforded to officers under investigation and the processes by which agencies impose disciplinary action. While Maryland's statute can be described as unique, so can the statutes in all other states. Maryland's LEOBR statute contains a number of features favorable to police officers when compared to the provisions in other states. The statute extends uniform protections to officers in a broad list of local and state police agencies, addresses both investigations and resulting disciplinary actions, covers all types of disciplinary actions and specifies a hearing board composed of sworn officers. Only a few other state statutes contain all these features, and only one statute, Rhode Island's, appears to be more favorable to officers overall than Maryland's. The 106 police agencies in Maryland that provided data on complaints against officers from 1995 to December 1997 reported more than 10,000 complaints requiring investigation. This large volume of complaints underscores the importance for police officers of the extensive provisions concerning internal investigations in Maryland's LEOBR statute. Maryland agencies also reported that the police officer accepted the punishment recommended by internal investigators in more than 80 percent of cases in which the complaint was sustained. Only 381 hearing boards emanated from nearly 3,200 sustained complaints. This high rate of acquiescence to the results of internal investigations suggests that, under Maryland's current law, the process resolves the vast majority of disciplinary cases. One provision of Maryland's LEOBR law that may be viewed as unfavorable to police officers is the chief's selection of all hearing board members. The survey of Maryland agencies reveals that the chief's selection power is often mitigated by the policies and procedures of individual agencies. Many Maryland police agencies have established procedures, through collective bargaining agreements or internal policies, that limit the chief's influence in the selection of hearing board members. Two Maryland agencies, Montgomery County police and Frederick City police, have collective bargaining agreements that offer aggrieved officers the choice of an alternate method of selecting a hearing board, as allowed under the Maryland LEOBR statute. Three other police agencies, Anne Arundel County police, Baltimore City police, and Howard County police, allow officers to challenge selections of hearing board members. Other agencies employ procedures such as designating an administrator to select the actual members of the hearing board, subject to guidelines, seeking all hearing board members from another agency or randomly selecting hearing board members from within the agency. Only 42 of the 106 agencies that submitted hearing data actually convened hearing boards during the three-year period. Four Maryland police agencies accounted for the majority of hearings. Nine of the 42 police agencies that conducted hearings (including two of the four agencies with the highest number of hearings) have collective bargaining agreements that address the hearing process. Eleven of the 42 agencies that held hearings plus 25 other agencies reported obtaining all hearing board members from other police agencies. Another provision of Maryland's LEOBR statute that may be viewed as unfavorable to officers is the advisory nature of the hearing board's recommendation regarding punishment unless a collective bargaining agreement provides otherwise. (No Maryland police agency reported having a collective bargaining provision that made the hearing board's decision binding.) The survey results did show that the authority to overrule a hearing board's recommendation is invoked infrequently by chiefs and, in some cases, is used to reduce the punishment recommended by the hearing board. Police chiefs imposed penalties on officers in 274 cases that were decided during the threeyear period. The chief imposed the punishment recommended by the hearing board in 254 of those cases (93 percent). The chief's authority to increase an officer's punishment beyond that recommended by the hearing board was invoked in 14 cases or five percent of all decisions. In six cases (two percent of all decisions), the chief reduced the penalty from that recommended by the hearing board. In all cases in which the chief imposed a harsher punishment than recommended, the chief was required by the Maryland statute to document the reasons for increasing the punishment. The reason most frequently reported for increasing punishment was the seriousness of the offense for which the officer was found guilty by the trial board. ## Appendix A State Statutes that Address Police Disciplinary Procedures | Table A-1 | Citations for State Statutes that Address Police Disciplinary Procedures | |-----------|--| | Table A-2 | Provisions in State Statutes that Address Internal Investigations | | Table A-3 | Hearing Requirements in State Statutes | | Table A-4 | Purpose, Conduct and Disposition of Hearings as Specified by Statute | | Table A-5 | State Statute Provisions Regarding Hearing Board Composition | Table A-1 Citations for State Statutes that Address Police Disciplinary Procedures | State | Covered Agencies/Officers | Citation | |-------------
---|--| | Alabama | Municipalities over 5,000 without civil service systems on | Ala. Code sec. 11-43-180 to 11-43-190 | | | August 23, 1976 | (1989 and Supp. 1997) | | | State police and local police in municipalities that choose | Ala. Code sec. 36-26-1 to 36-26-24 | | | state administration of police personnel | (1991) | | Alaska | State police | Alaska Stat. sec. 39.25.010176 (1996) | | Arizona | Counties over 250,000 and cities over 15,000 without | Ariz. Rev. Stat. Ann. sec. 38-1001 to 38- | | | employee merit system; counties under 250,000 and | 1007 (1998) | | | cities less than 15,000 in which governing board adopts | , | | | state statute | | | | State Department of Public Safety | Ariz. Rev. Stat. Ann. sec. 41-1830.1115 | | | | (Supp. 1997) | | Arkansas | State police | Ark. Stat. Ann. sec. 12-8-103 and 12-8- | | | | 204 (1995 and Supp. 1997) | | | Municipalities that adopt local ordinances establishing | Ark. Stat. Ann. sec. 14-52-301 to 14-52- | | | any or all provisions of "Bill of Rights for Law | 307 (1998) | | | Enforcement Officers" | , , | | California | Police, investigators, and security officers in broad list of | Cal. Govt. Code sec. 3300 to 3311 (West | | | local, state, and other agencies | Supp. 1998) | | Colorado | State police | Colo. Rev. Stat. secs. 24-33.5-214 and 24 | | | | 50-125 to 24-50-125.5 (1990 and Supp. | | | | 1997) | | Connecticut | Municipalities that adopt ordinance establishing board of | Conn. Gen. Stat. Ann. secs. 7-274 to 7- | | | police commissioners | 276 (West 1987 and Supp. 1998) | | | Sheriffs' deputies | Conn. Gen. Stat. Ann. sec. 6-45 (West | | | | 1987 and Supp. 1998) | | | State police | Conn. Gen. Stat. Ann. sec. 29-4 (West | | | | 1990 and Supp. 1998) | | Delaware | Broad list of local and state agencies | Del. Code Ann. tit. 11, secs. 9200 to 9209 | | | | (Supp. 1997) | | District of | Metropolitan police | D.C. Code Ann. secs. 4-117 to 4-118 | | Columbia | | (1998) | | Florida | Any law enforcement agency | Fl. Stat. Ann. secs. 112.531531 (West | | | | 1992 and Supp. 1998) | | Georgia | Sheriffs' deputies in counties for which General Assembly | Ga. Code Ann. sec. 15-16-28 (1998) | | | has created merit board | | | | State patrol | Ga. Code Ann. secs. 35-2-30 and 45-20-1 | | | | to 45-20-9 (1998) | | | County police | Ga. Code Ann. sec. 36-8-2 (1998) | | Hawaii | County police in the counties of Hawaii, Maui, and Kauai | Haw. Rev. Stat. secs. 76-1, 76-47 and 76- | | | | 78 (1993 and Supp. 1997) | | | Law enforcement officers employed by state | Haw. Rev. Stat. sec. 76-47 (1993 and | | | | Supp. 1997) | | Idaho | Cities that create civil service system | Idaho Code secs. 50-1601 to 50-1610 | | | | (Supp. 1997) | | | Law enforcement officers employed by state | Idaho Code secs. 67-5315 to 67-5318 | | | | (Supp. 1997) | | Illinois | State police | III. Ann. Stat. ch 20. para 2610/13 and | | | | 2610/14 (Smith-Hurd 1993) | Table A-1 Citations for State Statutes that Address Police Disciplinary Procedures | State | Covered Agencies/Officers | Citation | |-------------|--|---| | | Any peace officer employed by any unit of local | III. Ann. Stat. ch 50. para 725/1 to 725/7 | | | government and pay-grade investigators for Secretary of | (Smith-Hurd 1993 and Supp. 1997) | | | State unless superseded by collective bargaining | | | | agreement | | | | Cook County Sheriff's deputies | III. Ann. Stat. ch 55. para 5/3-7001 to 5/3- | | | | 7015 (Smith-Hurd 1993 and Supp. 1997) | | | | | | | Counties under 1,000,000 that adopt Chapter 55, Act 5, | III. Ann. Stat. ch 55. para 5/3-8001 to 5/3- | | | Division 3-8 | 8017 (Smith-Hurd 1993 and Supp. 1997) | | | | | | | Cities up to 500,000 that adopt Chapter 65, Act 5, Article | III. Ann. Stat. ch 65. para 5/10-1-1, 5/10-1- | | | 10, Division 1 (Civil Service in Cities) and cities over | 18 and 5/10-1-18.1 (Smith Hurd 1993) | | | 500,000 | | | | Cities of 5,000 to 250,000 that are not subject to Chapter | III. Ann. Stat. ch 65. para 5/10-2.1-1 to | | | 65, Act 5, Article 10, Division 1 (Civil Service in Cities) | 5/10-2.1-17 (Smith-Hurd 1993) | | | and cities under 5,000 that adopt Chapter 65, Act 5, | | | | Article 10, Division 2.1 (Board of Fire and Police | | | | Commissioners) | | | Indiana | State police | Ind. Code Ann. sec. 10-1-1-6 (Burns | | | | 1998) | | | Second and third class cities (under 250,000) and towns | Ind. Code Ann. secs. 36-4-1-1 and 36-8-3- | | | and townships with full-time paid police departments that | 1 to 36-8-3-5 (Burns 1998) | | | do not have merit ordinances | | | | Municipalities or townships with full-time paid police | Ind. Code Ann. secs. 36-8-3.5-1 to 36-8- | | | department that adopt Police and Fire Merit System | 3.5-19 (Burns 1998) | | | under Title 36, Article 8, Chapter 3.5 | | | | County police/sheriffs' departments | Ind. Code Ann. secs. 36-8-10-1 to 36-8-10- | | | | 11 (1998) | | Iowa | State Department of Public Safety except officers | Iowa Code Ann. secs. 10A.601 and 80.15 | | | covered by collective bargaining agreements that provide | (West 1994) | | | otherwise | | | | Sheriffs' deputies | Iowa Code Ann. secs. 341A.112 (West | | | | 1994 and Supp. 1997) | | | Cities over 8,000 with paid police departments and cities | Iowa Code Ann. secs. 400.1 and 400.18 - | | | under 8,000 that adopt provisions of state law | .27 (West 1994 and Supp. 1997) | | | | | | Kansas | Cities operating under city-manager plan | Kan. Stat. Ann. secs. 12-1001 to 12-1034 | | | | (1997) | | | Second class cities | Kan. Stat. Ann. sec. 14-1503 (1997) | | | Third class cities | Kan. Stat. Ann. sec. 15-204 (1997) | | | Sheriffs' deputies in urban counties; counties over | Kan. Stat. Ann. secs. 19-4303 to 19-4327 | | | 300,000; counties between 65,000 and 180,000; counties | (1997) | | | between 45,000 and 100,000 with active military | | | | establishments that adopt provisions of state law | | | Vanas | Dilay County law enforcement and the an | | | Kansas | Riley County law enforcement agency (if such agency is | Kan. Stat. Ann. secs. 19-4424 to 19-4445 | | (continued) | adopted by county) | (1997) | | | State highway patrol | Kan. Stat. Ann. secs. 74-2113 and 75- | | | | 2901 to 75-2950 (1997) | Table A-1 Citations for State Statutes that Address Police Disciplinary Procedures | State | Covered Agencies/Officers | Citation | |-------------------------|--|--| | Kentucky | State police | Ky. Rev. Stat. Ann. secs. 16.140150 (Michie 1997) | | | Sheriffs' deputies in counties that enact sheriff's merit | Ky. Rev. Stat. Ann. secs. 70.260273 | | | board | (Baldwin 1996) | | | Second, third, fourth, and fifth class cities (as identified | Ky. Rev. Stat. Ann. secs. 95.010, 95.450- | | | by name in sec. 81.010) and urban counties | .460, and 95.765766 (Michie 1998) | | Louisiana | State police | La. Const. Art. 10, secs. 41-50 (West 1996 and Supp. 1997) | | | Municipalities between 13,000 and 250,000 | La. Rev. Stat. Ann. secs. 33:2471-2508
(West 1987 and Supp. 1997) | | | Municipalities between 7,000 and 13,000 | La. Rev. Stat. Ann. secs. 33:2531-2568 (West 1987 and Supp. 1997) | | | Municipalities between 250,000 and 500,000 | La. Rev. Stat. Ann. sec. 33:2591 (West 1987 and Supp. 1997) | | Maine | State police | Me. Rev. Stat. Ann. tit. 5, secs. 948, 7032, 7051, 7081-7085, and 9051-9064 (1997) | | | Sheriffs' deputies | Me. Rev. Stat. Ann. tit. 30-A, secs. 381 and 501 (1997) | | | All municipalities | Me. Rev. Stat. Ann. tit. 30-A, sec. 2671 (1997) | | Maryland | Broad list of local and state agencies | Md.
Code Ann. Art. 27, secs. 727-734C (1996 and Supp. 1998) | | Massachusetts | State police | Mass. Ann. Laws ch. 22C, secs. 10-13 (1998) | | | Cities that operate under state civil service law | Mass. Ann. Laws ch. 31, sec. 51 (1998) | | | Towns that operate under state civil service law and | Mass. Ann. Laws ch. 31, sec. 52 (1998) | | | accept applicability of civil service law to police force | | | | Municipalities that create decentralized personnel | Mass. Ann. Laws ch. 31A, secs. 1-11 | | | systems | (1998) | | Michigan | State police | Mich. Comp. Laws Ann. secs. 28.4 and 28.12 (West 1998) | | | Townships of 60,000 or more that adopt civil service | Mich. Comp. Laws Ann. secs. 38.451-
.462 (West 1998) | | | Cities, villages, or municipalities with full-time paid police departments in which electorate adopts provisions of Fire Fighters and Police Officers Civil Service System | Mich. Comp. Laws Ann. secs. 38.501518 (West 1998) | | | Sheriffs' deputies in counties over 400,000 not covered by County Employees' Civil Service System and in which electorate adopts provisions of Civil Service Commission | Mich. Comp. Laws Ann. secs. 51.351367 (West 1998) | | Michigan
(continued) | Fourth class cities (10,000 or fewer) | Mich. Comp. Laws Ann. secs. 87.3 and 92.6 (West 1998) | | Minnesota | State patrol | Minn. Stat. sec. 299D.03 (West 1997 & Supp. 1998) | | | Hennepin County sheriff's deputies | Minn. Stat. secs. 383B.2642 and 14.5860 (1997) | Table A-1 Citations for State Statutes that Address Police Disciplinary Procedures | State | Covered Agencies/Officers | Citation | |-------------|---|--| | | Sheriffs' deputies in counties without civil service | Minn. Stat. sec. 387.14 (1997) | | | systems | , , | | | Sheriff's deputies in counties that establish civil service | Minn. Stat. secs. 387.3145 (1997) | | | systems for sheriff's department | , | | | Cities, except first class (over 100,000), that create | Minn. Stat. secs. 419.01181 (1996) | | | police civil service commission; any city with civil service | (| | | commission that vests powers of police civil service | | | | commission in that commission | | | | Any city, county, town, or political subdivision with formal | Minn Stat sec 419 075 (1996) | | | merit system | Time of the coordinate (1999) | | Mississippi | Sheriffs' deputies | Miss. Code Ann. sec. 19-25-19 (1995 and | | Mississippi | Chemic deputies | Supp. 1998) | | | | Miss. Code Ann. secs. 25-9-105 to 25-9- | | | State police | 132 (1991 and Supp. 1998) | | Missouri | State highway patrol | Mo. Rev. Stat. sec. 43.150 (1997) | | Missouri | Sheriffs' deputies in first class counties not having | Mo. Rev. Stat. sec. 57.201 (1997) | | | charter government | 100. Nev. Stat. Sec. 37.201 (1991) | | | Sheriffs' deputies in counties that became second class | Mo. Rev. Stat. secs. 57.220221 and | | | after 9/28/87 and third and fourth class counties | | | | | 57.250251 (1997) | | | St. Louis | Mo. Rev. Stat. secs. 84.020 and 84.120 | | | 1/2 x x x x 2 0 1 x | (Vernon 1971 and Supp. 1998) | | | Kansas City | Mo. Rev. Stat. secs. 84.350 and 84.430 | | | 1 45 6 | (Vernon 1971 and Supp. 1998) | | | Law enforcement agencies with more than 15 officers | Mo. Rev. Stat. secs. 85.011 and 590.500 | | | other than sheriffs' departments | (Vernon 1971 and Supp. 1998) | | | Cities of third class (at least 3,000 and choose third class | Mo. Rev. Stat. secs. 85.541 (Vernon 1971 | | | status) that adopt merit system police department | and Supp. 1998) | | Montana | Counties other than first- and second-class with | Mont. Code Ann. secs. 7-32-107 to 7-32- | | | departments of public safety | 125 (1997) | | | Sheriffs' departments | Mont. Code Ann. secs. 7-32-2107 to 7-32- | | | | 2110 (1997) | | | State highway patrol | Mont. Code Ann. secs. 44-1-701 to 44-1- | | | otato nigrima, patron | 910 (1997) | | Nebraska | Metropolitan class cities (over 300,000) | Neb. Rev. Stat. secs. 14-609 and 14-704 | | riobraona | Would be with the state of | (1997) | | | Second class cities (800 to 5,000) and villages | Neb. Rev. Stat. secs. 17-107 and 17-208 | | | occord class cities (ood to 5,000) and villages | (1997) | | | Cities over 5,000 (except home rule cities over 40,000) | Neb. Rev. Stat. secs. 19-1825 to 19-1833 | | | and cities under 5,000 that adopt state statute | (1997) | | Nebraska | Sheriffs' deputies in counties over 25,000 | Neb. Rev. Stat. secs. 23-1721 to 23-1737 | | (continued) | onerins deputies in counties over 25,000 | (1998) | | (continued) | Ctata natral | Neb. Rev. Stat. secs. 81-1301 to 81-1319 | | | State patrol | | | Novedo | | (1998) | | Nevada | Chariffel deposition | Nev. Rev. Stat. Ann. sec. 248.040 | | | Sheriffs' deputies | (Michie 1997) | | | Metropolitan police departments | Nev. Rev. Stat. Ann. secs. 248.045 and | | | | 280.310 (Michie 1997) | | | State highway patrol | Nev. Rev. Stat. Ann. secs. 284.010150 | | | | and 284.383391 (Michie 1997) | Table A-1 Citations for State Statutes that Address Police Disciplinary Procedures | State | Covered Agencies/Officers | Citation | |----------------|---|--| | | Officers covered by collective bargaining agreements | Nev. Rev. Stat. Ann. sec. 288.150 | | | with local governments | (Michie 1997) | | | All peace officers | Nev. Rev. Stat. Ann. sec. 289.010120 | | | | (Michie 1997) | | New Hampshire | Sheriffs' deputies | N.H. Rev. Stat. Ann. sec. 104:27 (1990 | | | | and Supp. 1997) | | | Towns adopting police commissions | N.H. Rev. Stat. Ann. sec. 105-C:4 (1990 | | | | and Supp. 1997) | | | State police | N.H. Rev. Stat. Ann. sec. 106-B:5 (1990 | | | | and Supp. 1997) | | | Officers covered by collective bargaining agreements | N.H. Rev. Stat. Ann. sec. 273-A:1 to 273- | | | | A:4 (1987 and Supp. 1997) | | New Jersey | Counties | N.J. Stat. Ann. secs. 40A:14-106 and | | | | 40A:14-106a (West 1996 and Supp. | | | | 1997) | | | Municipalities | N.J. Stat. Ann. secs. 40A:14-118 and | | | | 40A:14-147 to 40A:14-151 (West 1996 | | | | and Supp. 1997) | | | State police | N.J. Stat. Ann. secs. 53:1-5 to 53:1-8.1 | | | | (West 1996 and Supp. 1997) | | New Mexico | Municipal police | N.M. Stat. Ann. secs. 3-11-6 D and 3-13-4 | | | | (1995 and Supp. 1997) | | | Sheriffs' deputies | N.M. Stat. Ann. secs. 4-41-5 and 4-41-6 | | | | (1992 and Supp. 1997) | | | State police | N.M. Stat. Ann. secs. 9-19-11 and 29-2- | | | | 11 (1997 and Supp. 1998) | | | All peace officers | N.M. Stat. Ann. secs. 29-14-1 to 29-14-11 | | | | (1997 and Supp. 1998) | | New York | Permanent employees in competitive class of classified | N.Y. Civ. Serv. Law secs. 75 -76 | | | civil service, honorably discharged war veterans in | (McKinney 1993 and Supp. 1997) | | | classified service of state or local government, or police | | | | officer holding position of detective for 3 continuous | | | | years | N. 5 1 245 (N. 16) | | | State police | N.Y. Exec. Law sec. 215 (McKinney 1993 | | | | and Supp. 1997) | | | Second class cities (as designated on Dec. 31, 1923) | N.Y. Second Class Cities Law secs. 137 - | | Na Vanl | T | 138 (McKinney 1995) | | New York | Towns | N.Y. Town Law sec. 155 (McKinney 1987 | | (continued) | Villages | and Supp. 1997) | | | Villages | N.Y. Village Law secs. 8-804 and 8-806 | | | Dalica in competitive class of civil convice in cities | (McKinney 1996 and Supp. 1997) | | | Police in competitive class of civil service in cities, counties, towns, and villages | N.Y. Law sec. 891 (McKinney 1979 and Supp. 1997) | | North Carolina | Any police officer | N.C. Gen. Stat. sec. 128-16 (1995) | | North Dakota | State highway patrol | N.D. Cent. Code secs. 39-03-03 (1997) | | INUITI DANUTA | Otato Highway Patrol | and 54-44.3-12.2 (1989 and Supp. 1997) | | | | and 34-44.3-12.2 (1303 and Supp. 1331) | |
 Council cities | N.D. Cent. Code secs. 40-08-19 and 40- | | | Council ottes | | | | Council cities | 08-27 (1983 and Supp. 1997) | Table A-1 Citations for State Statutes that Address Police Disciplinary Procedures | State | Covered Agencies/Officers | Citation | |----------------|---|--| | Ohio | Peace officers | Ohio Rev. Code Ann. secs. 109.76 and | | | | 124.34 (Baldwin 1994 and Supp. 1998) | | | State, counties, civil service townships, and cities | Ohio Rev. Code Ann. sec. 124.34 | | | | (Baldwin 1994 and Supp. 1998) | | | Sheriffs' deputies | Ohio Rev. Code Ann. sec. 311.04 (and | | | | secs. 119.01413) (Baldwin 1994 and | | | | Supp. 1998) | | | Non-civil service townships | Ohio Rev. Code Ann. secs. 505.49495 | | | | (Anderson 1998) | | | Incorporated municipalities | Ohio Rev. Code Ann. sec. 737.12 | | | | (Anderson 1998) | | | Villages | Ohio Rev. Code Ann. sec. 737.19 | | | | (Anderson 1998) | | Oklahoma | Sheriffs' deputies | Okla. Stat. Ann. tit. 19, sec. 547 (West | | | | 1988 and Supp. 1998) | | | Highway patrol, Lake patrol, Capitol patrol | Okla. Stat. Ann. tit. 47, secs. 2-105 and | | | | 840-6.1 to 840-6.7 (West 1997 and Supp. | | | | 1998) | | Oregon | Full-time police officers in broad list of agencies who are | Or. Rev. Stat. secs. 236.350370 (1995) | | | not covered by collective bargaining agreement requiring | | | | just cause, county civil service system adopted under | | | | state law, or equivalent local civil service system | | | Pennsylvania | Sheriffs' deputies in second class counties (between | Pa. Stat. Ann. tit. 16, secs. 4221.110 | | | 800,000 and 1,500,000) | (Purdon 1956 and Supp. 1998) | | | Police officers in second class counties (between | Pa. Stat. Ann. tit. 16, secs. 4501-4518 | | | 800,000 and 1,500,000) | (Purdon 1956 and Supp. 1998) | | | Boroughs and townships of first class with less than 3 | Pa. Stat. tit. 53, secs. 811-815 (1998) | | | officers and townships of second class | | | | First class city (over 1,000,000) | Pa. Stat. Ann. tit. 53, secs. 12621-12638 | | | | (Purdon 1957 and Supp. 1997) | | | Second class cities (between 250,000 and 1,000,000) | Pa. Stat. Ann. tit. 53, secs. 23531- | | | and second class A cities (a choice for between 80,000 | 23539.1 (Purdon 1957 and Supp. 1997) | | | and 250,000) | | | Pennsylvania | Third class cities (under 250,000 and have not chosen | Pa. Stat. Ann. tit. 53, secs. 37001 and | | (continued) | second class A) | 39401-39408 (Purdon 1957 and Supp. | | | | 1997) | | | Boroughs with 3 or more officers | Pa. Stat. Ann. tit. 53, secs. 46171-46191 | | | | (Purdon 1966 and Supp. 1997) | | | Boroughs, incorporated towns, and first class townships | Pa. Stat. Ann. tit. 53, secs. 53251-53271 | | | | (Purdon 1957 and Supp. 1997) | | | State police | Pa. Stat. Ann. tit. 71, sec. 251 (Purdon | | | | 1990 and Supp. 1997) | | Rhode Island | City, town, or state police officers; law enforcement | R.I. Gen. Laws secs. 42-28.6-1 to 42-28.6- | | | officers of department of natural resources or state | 17 (1998) | | | marshalls | | | | Sheriffs' deputies | R.I. Gen. Laws sec. 36-4-2 (1998) | | South Carolina | Counties and municipalities that adopt employee | S.C. Code Ann. sec. 8-17-110 (Law. Co- | | | grievance plans | op. 1985 and Supp. 1997) | Table A-1 Citations for State Statutes that Address Police Disciplinary Procedures | State | Covered Agencies/Officers | Citation | |--------------|---|--| | | State police and state highway patrol | S.C. Code Ann. sec. 23-6-100 (Law. Co- | | | | op. Supp. 1997) | | | Sheriffs' deputies | S.C. Code Ann. sec. 23-13-10, 23-13-240 | | | , | and 23-13-530 (Law. Co-op. 1988 and | | | | Supp. 1997) | | | Cities of 20,000 to 50,000 that establish board of police | S.C. Code Ann. sec. 23-21-10 to 23-21-80 | | | commissioners | (Law. Co-op. 1988 and Supp. 1997) | | South Dakota | State divisions of highway patrol and criminal | S.D. Codified Laws Ann. secs. 3-7-1 to 3- | | | investigation | 7-18 (1997) | | | Sheriffs' deputies in counties of 75,000 or more | S.D. Codified Laws Ann. sec. 7-12-10.1 | | | | (1998) | | Tennessee | State highway patrol | Tenn. Code Ann. sec. 4-7-102 (1991) | | | Sheriffs' deputies in counties that adopt sheriff's civil | Tenn. Code Ann. secs. 8-8-401 and 8-20- | | | service | 112 (1993 and Supp. 1997) | | | Sheriffs' deputies in counties without sheriff's civil service | | | | 3 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | Supp. 1997) | | | Any municipal or county police agency that provides a | Tenn. Code Ann. secs. 38-8-301 to 38-8- | | | property interest in police officer's employment and has | 309 (1997) | | | no other established procedures for dealing with | (1001) | | | dismissal, demotion, suspension, or punitive transfer | | | Texas | Municipalities over 10,000 that have adopted Local | Tex. Local Govt. Code Ann. secs. | | | Government Code (LGC) Chapter 143 | 143.001134 and 174.001253 (Vernon | | | (200) | 1988 and Supp. 1998) | | | Council-manager municipalities between 460,000 and 1.5 | | | | million that have not adopted LGC Chapter 174 | .313 (Vernon 1988 and Supp. 1998) | | | Thin of the the tace | io to (voition roos and Supp. roos) | | | Municipalities of 1.5 million or more that have not | Tex. Local Govt. Code Ann. secs. | | | adopted LGC Chapter 174 | 143.351363 (Vernon 1988 and Supp. | | | | 1998) | | | Counties over 200,000 that adopt civil service system | Tex. Local Govt. Code Ann. secs. | | | , | 158.001015 (Vernon 1988 and Supp. | | | | 1998) | | Texas | Sheriffs' deputies in counties over 500,000 that create | Tex. Local Govt. Code Ann. secs. | | (continued) | civil service system | 158.031040 (Vernon 1988 and Supp. | | (, | | 1998) | | | State police | Tex. Govt. Code Ann. secs. 411.001- | | | ' | .0075 (Vernon 1990 and Supp. 1998) | | | Law enforcement officers of state or police officers not | Tex. Govt. Code Ann. secs. 614.021023 | | | covered by civil service statute | (Vernon 1994 and Supp. 1998) | | | Peace officers | Tex. Govt. Code secs. 614.061063 | | | | (1994 and Supp. 1998) | | Utah | First and second class cities | Utah Code Ann. secs. 10-3-912 and 10-3- | | | | 1001 to 10-3-1012.5 (1996 and Supp. | | | | 1998) | | | Sheriffs' deputies in counties of 20,000 or more | Utah Code Ann. secs. 17-30-3 to 17-30- | | | | 20 (1995 and Supp. 1998) | | | State highway patrol | Utah Code Ann. secs. 53-1-107, 53-8- | | | | 104, and 67-19-18 (1998) | | Vermont | State police | Vt. Stat. Ann. tit. 20 secs. 1880 and 1923 | | | | (1987 and Supp. 1997) | Table A-1 Citations for State Statutes that Address Police Disciplinary Procedures | State | Covered Agencies/Officers | Citation | |---------------|---|--| | | Municipalities without charter provisions for removal of | Vt. Stat. Ann. tit. 24 secs. 1931-1933 | | | police officers only after hearing and for cause | (1992 and Supp. 1997) | | Virginia | Broad list of local and state agencies | Va. Code Ann. sec. 2.1-116.1 to 2.1- | | | | 116.9 (1997) | | Washington | Municipalities without provisions that substantially | Wash. Rev. Code Ann. secs. 41.12.010- | | | accomplish the purpose of chapter. Excludes police | .090 (1991 and Supp. 1998) | | | forces of not more than 2 persons including chief | | | | Sheriffs' deputies | Wash. Rev. Code Ann. secs. 41.14.010- | | | | .120 (1991 and Supp. 1998) | | | State police | Wash. Rev. Code Ann. secs. 43.43.070- | | | | .110 (1983 and Supp. 1998) | | West Virginia | Sheriffs' deputies | W.Va. Code Ann. sec. 6-3-2 (1998) | | | Municipal police | W.Va. Code Ann. secs. 8-14-6 to 8-14-23 | | | | and 8-14A-1 to 8-14A-5 (1990 and Supp. | | | | 1997) | | | State police | W.Va. Code Ann. secs. 15-2-6 and sec. | | | | 15-2-21
(1998) | | Wisconsin | State traffic patrol | Wis. Stat. secs. 15.01, 15.06, 110.07, and | | | | 230.0145 (1997) | | | Sheriffs' deputies in counties under 500,000 that enact | Wis. Stat. Ann. sec. 59.26 (West 1988 | | | civil service system for deputies | and Supp. 1997) | | | Law enforcement employees in counties under 500,000 | Wis. Stat. Ann. sec. 59.52 (West 1988 | | | that enact civil service system for all county employees | and Supp. 1997) | | | Second and third class cities (between 4,000 and | Wis. Stat. Ann. sec. 62.13 (West 1988 | | | 150,000) and cities under 4,000 that adopt these provisions | and Supp. 1997) | | | First class cities | Wis. Stat. Ann. sec. 62.50 (West 1988 | | | | and Supp. 1997) | | | State, city, village, town, or county | Wis. Stat. secs. 164.0106 (1997) | | Wyoming | State highway patrol | Wyo. Stat. secs. 9-2-1019 and 16-3-101 | | | | to 16-3-112 (1997) | | | Cities and towns | Wyo. Stat. secs. 15-5-101 to 15-5-112 | | | | (1997) | | | Sheriffs' deputies in departments with 20 or more sworn | Wyo. Stat. secs. 16-3-101 to 16-3-112 | | | officers | and 18-3-611 (1997) | Table A-2 Provisions in State Statutes that Address Internal Investigations | | | Conditions of Interrogation | | | | |---|---|---|---|---|--| | State | Formality of
Complaint | Time | Location | Session Length | Record | | Arkansas
(municipalities
may adopt) | NA NA | No adverse inference or punitive action taken from a refusal to participate in investigation or be interrogated other than when on duty | At the office of those conducting the investigation, the place where the | | Recorded in full. Officer may make independent recording. | | California | NA | At a reasonable
hour, preferably
when officer is on
duty | NA | Reasonable
periods with rest
periods and
accommodation
of personal
needs | May be recorded; if so, officer has access to tape; officer may record; officer entitled to transcribed copy of notes. | | Colorado State
Police | At discretion of chief, complaint shall be in writing and bear signature and verification of person making complaint. | NA | NA | NA | NA | | Delaware | NA | At a reasonable
hour, preferably
when officer is on
duty | At headquarters or office of local unit | Reasonable
periods with rest
periods and
accommodation
of personal
needs | Complete written
or taped record
required | | Florida | NA | At a reasonable
hour, preferably
when officer is on
duty | At office of command or local precinct or unit | Reasonable
periods with rest
periods and
accommodation
of personal
needs | Entire session recorded | | Illinois (except
state police) | NA | At a reasonable hour, when officer is on duty if nature of incident permits | At facility to which investigating officer is assigned or at unit where incident occurred | Reasonable
periods with rest
periods and
accommodation
of personal
needs | Complete record
made and
transcript or copy
available to
officer; record
may be electronic | Table A-2 Provisions in State Statutes that Address Internal Investigations | | Conditions of Interrogation | | | | | |--------------------------|---|--|--|--|--| | State | Formality of
Complaint | Time | Location | Session Length | Record | | Illinois State
Police | NA | NA | NA | NA | Complete record
made and
transcript or copy
available to
officer; record
may be electronic | | Maryland | Brutality complaint
must be sworn by
aggrieved,
immediate family,
eye-witness, or
parent or guardian of
aggrieved. | At a reasonable
hour, preferably
when officer is on
duty | At office of command or local precinct or unit or unit where incident occurred | Reasonable
periods with rest
periods and
accommodation
of personal
needs | Complete record
made and
transcript or copy
available to
officer; record
may be electronic | | Nevada | NA | During regular work
hours or
compensate officer
for time if no
charges arise from
interrogation | NA | NA | Officer or agency
may make
stenographic or
magnetic record.
If agency records,
must provide
copy to officer. | | New Mexico | NA | When on duty or during normal waking hours, unless urgency requires otherwise. No more than 2 interrogation sessions within 24-hour period unless parties mutually consent. One-hour rest required between sessions. | At employer's
facility, unless
urgency requires
otherwise | Each session not to exceed 2 hours unless parties mutually consent to continue. Combined duration of work shift and interrogation shall not exceed 14 hours. | Either mechanical or stenographic recording and transcription required. Copy provided to officer on request. | | Rhode Island | No complaint
brought before
hearing commission
unless duly sworn to
before official
authorized to
administer oaths. | At a reasonable
hour, preferably
when officer is on
duty | At office previously
designated for that
purpose by chief | Reasonable
periods with rest
periods and
accommodation
of personal
needs | NA | Table A-2 Provisions in State Statutes that Address Internal Investigations | | | Conditions of Interrogation | | | | |--|--|--|---|-----------------------------|---| | State | Formality of | Time | Location | Saccion Langth | Doord | | State Tennessee | NA Complaint | At a reasonable hour, preferably when officer is on duty | At office of command or local precinct unless circumstances dictate otherwise | NA | NA | | Texas Municipalities over 10,000 that have adopted Local Government Code Chapter 143 | Complainant must verify complaint in writing before public officer authorized to take statements under oath. | Only during normal work hours except in serious circumstances; officer must be compensated if questioned when off duty; time cannot be considered missed work. | Not at person's home without permission | Not
unreasonably
long | If prior
notification of
intent to record is
given, either
interrogator or
officer may
record the
interrogation. | | Vermont State
Police | NA | NA | NA | NA | NA | | Virginia | NA | At a reasonable
hour, preferably
when officer is on
duty | At reasonable place
as designated by
investigating officer,
preferably at office
of command | NA | NA | | West Virginia
Municipal
Police | NA | At a reasonable hour, preferably when officer is on duty. Officer must be compensated if questioned while off duty, other than at residence. | NA | NA | Complete interrogation recorded (written, taped, or transcribed); copy available to officer on request | | Wisconsin | NA | NA | NA | NA | NA | | | Information Provided to Officer | | | | | |---|---|----------------------------|---|--|--| | State | Identity of Interrogators | Nature of
Investigation | Constitutional Rights | Right to Attorney or
Representative | | | Arkansas
(municipalities
may adopt) | Yes | Yes | NA | One witness who must
be an attorney or
member of the police
department unrelated
to the matter | | | California | Officer informed of rank, name, and command of officer in charge and anyone present | Yes | If arrested or likely to be arrested | Yes | | | Colorado State
Police | NA | NA | NA | NA | | | Delaware | Officer informed of rank, name, and command of officer in charge and anyone present | Yes, in writing | If arrested or likely to be arrested | Yes | | | Florida | Officer informed of rank,
name, and command of officer
in charge and anyone present | Yes | If arrested or likely to be arrested | Yes | | | Illinois (except
state police) | Officer informed of rank, name, and command of officer in charge and
anyone present | Yes, in writing | Advice of rights prior to investigation (not predicated on arrest potential | Yes | | | | Information Provided to Officer | | | | | |--------------------------|---|---|---|--|--| | State | Identity of Interrogators | Nature of
Investigation | Constitutional
Rights | Right to Attorney or
Representative | | | Illinois State
Police | NA | Yes, in writing | Officer informed that information can be used in subsequent disciplinary proceedings. | Yes | | | Maryland | Officer informed of rank,
name, and command of officer
in charge and anyone present | Yes, in writing | If arrested or likely to be arrested | Yes | | | Nevada | Officer informed in writing of name and rank of officer in charge, interrogators, and any other person who will be present prior to interrogation | Yes, in writing | NA | Yes | | | New Mexico | Prior to interrogation, officer informed of name and rank of person in charge and all other persons who will be present. | Nature of investigation and names of all known complainants disclosed unless chief determines complainant's identity should be protected. | If determination is made to commence a criminal investigation | NA | | | Rhode Island | Officer informed of rank,
name, and command of officer
in charge and anyone present | Yes, in writing | If arrested or likely to be arrested | Yes | | | | Informati | on Provided to Office | er | | |----------------------|---|-----------------------|----------------|---------------------------------| | 01-1- | | Nature of | Constitutional | Right to Attorney or | | State | Identity of Interrogators | Investigation | Rights | Representative | | Tennessee | Officer informed of rank, | Yes | NA | NA | | | name, and command of officer | | | | | | in charge and anyone present | | | | | Texas | Officer has right to inquire and | Yes, plus name of | NA | NA | | Municipalities | be informed of identity of | each complainant | | | | over 10,000 | officer in charge and anyone | | | | | that have | present | | | | | adopted Local | | | | | | Government | | | | | | Code Chapter
143 | | | | | | 143 | | | | | | | | | | | | Vermont State Police | NA | NA | NA | NA | | Virginia | Officer informed of rank, name, and command of officer in charge and anyone present. Officer who is complainant may not participate in investigation. | Yes | NA | NA | | West Virginia | Officer informed of rank, | Yes | NA | Upon filing of formal | | Municipal | name, and command of officer | | | statement of charges | | Police | in charge and anyone present | | | or when interrogation | | | | | | focuses on matters | | | | | | likely to result in | | | | | | punitive action against officer | | Wisconsin | NA | Yes | NA | Yes | | | | | | | | <u> </u> | Limits on | | | _ , | |---|---|---|---|--| | State | Questioning | Threats | Polygraph Test | Drug/ Alcohol Tests | | Arkansas
(municipalities
may adopt) | Not more than 1 interrogator at a time | No threat,
harassment, promise,
or reward in order to
induce answering any
questions | NA | NA | | California | Not more than 2 interrogators at a time | No offensive language or threats of punitive action except that refusal to answer may result in punitive action | No officer compelled to submit and no reference to refusal admissible in subsequent proceedings | NA | | Colorado State
Police | NA | NA | NA | NA | | Delaware | Not more than 2 interrogators at a time | No threats of punitive action except that refusal to answer may result in punitive action | NA | NA | | Florida | Not more than 1 interrogator at a time | No offensive language
or threats of punitive
action; no promise or
reward | NA | NA | | Illinois (except
state police) | NA | No professional or personal abuse or offensive language | Not required; no penalty for refusal to submit; refusal not made part of record | Not required; no penalty
for refusal to submit;
refusal not made part of
record | | • | Limits on | | | | |-----------------------------|--|--|---|--| | State Illinois State Police | Questioning
NA | NA | Polygraph Test NA | NA | | Maryland | Not more than 1 interrogator at a time | No threats of punitive action except that refusal to submit to polygraph, blood, or urine test may result in punitive action | Required to submit if ordered; results may not be used as evidence in criminal or administrative hearing | Required to submit if ordered; results may not be used as evidence in criminal or administrative hearing | | Nevada | Scope of questions
must be limited to
alleged misconduct
of officer | | If accuser submits to and passes polygraph test, officer must submit. Sound or video recording required. All records subject to review of second examiner acceptable to agency and officer. If opinions conflict, officer has right to reexamination. | NA | | New Mexico | No more than 2 interrogators at a time | No offensive language or illegal coercion by interrogator | Chief may order officer to submit to polygraph test if all other reasonable investigative means have been exhausted and officer has been advised of reasons. | NA | | Rhode Island | Not more than 1 interrogator at a time | No threats of punitive action | NA | NA | | State | Limits on Questioning | Threats | Polygraph Test | Drug/ Alcohol Tests | |---|---|--|----------------|--| | Tennessee | NA | NA | NA | NA | | Texas
Municipalities
over 10,000
that have
adopted Local
Government
Code Chapter
143 | NA | Officer may not be threatened with discipline except for failure to provide truthful answers to reasonable questions | NA | NA | | Vermont State
Police | NA | NA | NA | NA | | Virginia | NA | NA | NA | Blood or urine specimen divided. If first specimen is positive, officer can choose to have second specimen sent to approved independent lab. | | West Virginia
Municipal
Police | Not more than 3 interrogators at a time | No offensive language
or threats of punitive
action; no promise or
reward | NA | NA | | Wisconsin | NA | NA | NA | NA | | State | Notice of charges | Copy of File | Adverse Material | |---|--|--|--| | Arkansas
(municipalities
may adopt) | No formal proceeding to
administer discipline except
upon official signed charges
containing specifics of
misconduct | NA | NA | | California | NA | Officer entitled to transcribed copy of any stenographer's notes of interrogation or to any report or complaints made by an investigator or other persons except those deemed confidential. | No adverse material entered in file without officer having read and signed; officer has 30 days to file response | | Colorado State
Police | NA | NA | NA | | Delaware | | Within 48 hours of charges, officer is provided access to transcripts, records, written statements, written reports, analyses and video tapes if exculpatory, intended to support disciplinary action, or to be introduced at hearing. | No adverse material entered in file without officer having read, received a copy, and been allowed to comment | | Florida | No personnel action unless officer notified of action and reason prior to effective date of action | NA | NA | | Illinois (except
state police) | NA | NA | NA | | State | Notice of charges | Copy of File | Adverse Material | |--------------------------|--|--
--| | Illinois State
Police | NA | NA | NA | | Maryland | Written notice of charges and names of witnesses provided to officer at conclusion of investigation. | After investigation, officer may obtain investigative file excluding information from confidential sources | No adverse material entered in file without officer having reviewed, received a copy, and been allowed to comment | | Nevada | NA | NA | No adverse material entered in file without officer having read and initialed. (Refusal to initial so noted.) Written response filed timely by officer must be attached. Officer provided with copy of any comment or document placed in file. | | New Mexico | NA | NA | No adverse material entered in file without officer having read and signed. (Refusal to sign noted by chief witnessed by third party.) Written response filed timely by officer must be attached. | | Rhode Island | NA | NA | No adverse material entered in file without officer having reviewed and received a copy | | State | Notice of charges | Copy of File | Adverse Material | |---|---|--------------|---| | Tennessee | Before dismissal, demotion,
suspension without pay, or
punitive transfer, officer
notified in writing of all
charges, basis, and possible
action | | NA | | Texas
Municipalities
over 10,000
that have
adopted Local
Government
Code Chapter
143 | NA | NA | If investigation results in reprimand officer given opportunity to review, sign, and respond in writing | | Vermont State
Police | NA | NA | NA | | Virginia | Before dismissal, demotion,
suspension without pay, or
punitive transfer, officer
notified in writing of all
charges, basis, and possible
action | NA | NA | | West Virginia
Municipal
Police | NA | NA | NA | | Wisconsin | NA | NA | NA | | Ctata | Evaluacement of Decord | Other | |---|------------------------|--| | State Arkansas (municipalities may adopt) | NA | NA Other | | California | NA | No reassignment of officer under investigation if officer would not normally be reassigned; no search of locker except in presence or with consent, warrant, or prior notice. Information gained in violation of statute cannot be used proceedings. | | Colorado State
Police | NA | NA | | Delaware | NA | All records compiled as result of investigation are confidential and shall not be released to public. Agency must have substantial evidence before prosecuting formal charges. | | Florida | NA | NA | | Illinois (except
state police) | NA | Information gained in violation of statute cannot be used in disciplinary proceedings. | # Table A-2 Provisions in State Statutes that Address Internal Investigations | State | Expungement of Record | Other | |--------------------------|---|--| | Illinois State
Police | NA | NA | | Maryland | If officer is exonerated or after 3 years | NA | | Nevada | NA | Officer must be allowed to explain an answer or refute a negative implication resulting from questioning during interrogation or hearing. | | New Mexico | NA | NA | | Rhode Island | NA | No public statement on investigation prior to decision; no public statement if innocent except at officer's request; no officer compelled to speak, testify before, or be questioned by an non-governmental agency | # Table A-2 Provisions in State Statutes that Address Internal Investigations | State | Expungement of Record | Other | |---|---|--| | Tennessee | NA | NA | | Texas
Municipalities
over 10,000
that have
adopted Local
Government
Code Chapter
143 | Documents indicating disciplinary action recommended or taken expunged from file if disciplinary action is overturned on appeal, except if officer is charged with and under criminal investigation for using excessive force | Information gained in violation of statute cannot be used in disciplinary proceedings. | | Vermont State
Police | NA | Records of internal investigations are confidential with specified exceptions. | | Virginia | NA | NA | | West Virginia
Municipal
Police | NA | NA | | Wisconsin | NA | Information gained in violation of statute cannot be used in disciplinary proceedings. | | State | Covered Agencies/Officers | Does statute require hearing? If not, what procedures are required? | | | | | |----------------------|--|---|--|--|--|--| | Alabama | Municipalities over 5,000 without civil service | No. Municipality must establish merit system | | | | | | | on August 23, 1976 | governing appointment, removal, tenure and | | | | | | | tagast 20, 1010 | conduct of police officers. | | | | | | | State police and local police in municipalities | Yes, for dismissal and when charges filed by an | | | | | | | that choose state administration of police | officer, citizen, or taxpayer of the state | | | | | | | personnel | emost, stazen, et taxpayer et are etate | | | | | | Alaska | State police | Yes | | | | | | Arizona | Covered agencies* | Yes | | | | | | Arkansas | Covered agencies* | Yes | | | | | | California | Covered agencies* | Yes | | | | | | Colorado | State police | Yes | | | | | | Connecticut | Covered agencies* | Yes | | | | | | Delaware | Covered agencies* | Yes | | | | | | District of Columbia | | Yes | | | | | | District of Columbia | ivietropolitari police | 165 | | | | | | Florida | All agencies | No. Each law enforcement agency establishes | | | | | | | | system for receipt, investigation, and | | | | | | | | determination of complaints. (Statute | | | | | | | | establishes composition of complaint review | | | | | | | | board which was not created to review | | | | | | | | disciplinary actions and is advisory only.) | | | | | | Georgia | Covered sheriffs' deputies* and state patrol | Yes | | | | | | Coorgia | County police | No. County police may be removed from office | | | | | | | County police | at any time at will of county governing authority | | | | | | | | with or without cause. | | | | | | Hawaii | Covered agencies* | Yes | | | | | | Idaho | Covered agencies* | Yes | | | | | | Illinois | State police; Cook County Sheriff's deputies; | Yes | | | | | | 111111015 | and covered cities and counties* | 165 | | | | | | | Any peace officer employed by local | No. Statute pertains to internal investigations. | | | | | | | government and investigators for Secretary of | No. Statute pertains to internal investigations. | | | | | | | State | | | | | | | Indiana | Covered agencies* | Yes | | | | | | Iowa | Covered agencies* | Yes | | | | | | Kansas | City manager cities | No. Manager appoints and removes all heads of | | | | | | | | departments and subordinate officers and | | | | | | | | employees of the city. | | | | | | | Second class cities | No. Board of commissioners may discharge any | | | | | | | | employee for cause. Chief of police, with | | | | | | | | consent of Board, may suspend or discharge | | | | | | | | any subordinate for neglect of duty or | | | | | | | | disobedience. | | | | | | | Third class cities | | | | | | | | THIRD CIASS CILLES | No. Officer may be removed by majority vote of | | | | | | | | Council and may be suspended at any time by | | | | | | | | Mayor. | | | | | | | | | | | | | | | Covered sheriff's deputies*, Riley County law enforcement agency, and state highway patrol | Yes | | | | | | State | Covered Agencies/Officers | Does statute require hearing? If not, what procedures are required? | | | | | |---------------|---|---|--|--|--|--| | Kentucky | Covered agencies* | Yes | | | | | | Louisiana | State police | No. State Police Commission has power to make rules for administering discipline and exclusive power to hear and decide disciplinary cases. Officer subjected to disciplinary action has right of appeal to commission. | | | | | | | Covered municipalities* | Yes | | | | | | Maine | State police and municipalities | Yes | | | | | | | Sheriffs' deputies | No. Subject to provisions of a collective bargaining agreement.
Prior approval of county commissioners or personnel board required for dismissal. Employee may request investigation of other disciplinary action | | | | | | Maryland | Covered agencies* | Yes | | | | | | Massachusetts | Covered agencies* | Yes | | | | | | Michigan | State police, covered townships*, covered sheriffs' deputies*, and fourth class cities Covered cities, villages, and municipalities that adopt Police Officers Civil Service System* | Yes Yes (may be amended by collective bargaining agreement) | | | | | | Minnesota | Covered agencies* except sheriffs' deputies in counties without civil service systems | Yes | | | | | | | Sheriffs' deputies in counties without civil service systems | No. Deputies serve at the pleasure of the sheriff. | | | | | | Mississippi | Sheriff's deputies | Yes, but only if court removes deputy. Sheriff may remove deputy at pleasure without hearing. | | | | | | | State police | Yes | | | | | | Missouri | State highway patrol, St. Louis, Kansas City, and covered third class cities* | Yes | | | | | | | Sheriffs' deputies in first class counties not having charter government | No. Deputies serve at the pleasure of the sheriff. | | | | | | | Sheriffs' deputies in counties that became second class after 9/28/87 and third and fourth class counties | No. Sheriff may discharge at any time. | | | | | | | Law enforcement agencies with more than 15 | No. Meeting is required if penalty is | | | | | | | officers other than sheriffs' departments | suspension, demotion, or dismissal. | | | | | | Montana | Covered counties* | Yes or pursuant to collective bargaining agreement | | | | | | | Sheriffs' departments | No. Sheriff must provide written statement of causes. Acceptable causes for termination are limited by statute. | | | | | | | State highway patrol | Yes | | | | | | Nebraska | Covered agencies* | Yes | | | | | | State | Covered Agencies/Officers | Does statute require hearing? If not, what procedures are required? | | | | | |----------------|---|---|--|--|--|--| | Nevada | Sheriffs' deputies | No. Removal only for cause. | | | | | | | Metropolitan police departments in counties | No. Department's civil service board prepares | | | | | | | with less than 100,000 residents | regulations governing disciplinary actions and removal. | | | | | | | Metropolitan police departments in counties | No. Removal in accordance with provisions of | | | | | | | with 100,000 or more residents | county's civil service system. | | | | | | | State highway patrol | Yes | | | | | | | Officers covered by collective bargaining | No. Discharge and disciplinary procedures are | | | | | | | agreements with local governments | included in scope of mandatory bargaining. | | | | | | | All peace officers | No. Statute addresses internal investigations, financial disclosure, and material in personnel file. | | | | | | New Hampshire | Sheriffs' deputies | No. Sheriff may discharge deputy by stating discharge in written document served by another deputy. | | | | | | | Covered towns* | Yes | | | | | | | State police | Yes, but not for suspension. | | | | | | | Officers covered by collective bargaining | No. Statute provides for mandatory bargaining | | | | | | | agreements | on terms of employment. Courts upheld ruling | | | | | | | | of Public Employee Labor Relations Board that | | | | | | | | termination is mandatory subject. | | | | | | New Jersey | Counties | No. Rules and procedures are promulgated locally by governing body | | | | | | | Municipalities and state police | Yes | | | | | | New Mexico | Municipal police | No. Subject to merit system provisions that may be adopted by municipality, Mayor may discharge or suspend upon approval of governing body or governing body may discharge. Upon employee's request, Mayor shall give reasons for discharge in writing. | | | | | | | Sheriffs' deputies | No. Deputies remain in office at pleasure of sheriff except in counties that have adopted | | | | | | | | merit systems. Merit systems may address demotion and discharge of deputies. | | | | | | | State police | Yes. For suspensions of 30 days or less, officer has right to have suspension reviewed by State Public Safety Advisory Commission. | | | | | | | All peace officers | No. Officer shall be permitted to produce witnesses or evidence and may cross-examine witnesses during any grievance process or appeal involving disciplinary action. | | | | | | New York | Covered officers/agencies* | Yes | | | | | | North Carolina | Any police officer | Yes | | | | | | North Dakota | State highway patrol | Yes | | | | | | State | Covered Agencies/Officers | Does statute require hearing? If not, what procedures are required? | | | | | |----------------|--|--|--|--|--|--| | | Council cities | No. Mayor must report reasons for removal of officer to council at next regular meeting. | | | | | | Ohio | All peace officers | Yes | | | | | | Oklahoma | Sheriffs' deputies | No. Sheriff may revoke appointment of deputies at will. | | | | | | | State highway patrol, lake patrol, capitol patrol | Yes | | | | | | Oregon | Covered agencies* | Yes (informal hearing) | | | | | | Pennsylvania | Sheriffs' deputies and police officers in second class counties; first class, second class, second class A, and third class cities; boroughs, incorporated towns, and first class townships; | Yes | | | | | | | and state police. | | | | | | | | | No. Statute does not require hearing, but courts have held that statute extends dismissal procedures covering other municipalities to this set of officers. | | | | | | Rhode Island | Covered agencies* | Yes (For summary punishment of two-day suspension, subject to grievance provisions of any applicable collective bargaining agreement.) | | | | | | South Carolina | Covered counties and municipalities/cities* State police and state highway patrol | Yes No. Commissions of officers and troopers may be terminated at the pleasure of the State Director of Public Safety. | | | | | | | Sheriffs' deputies | No. Sheriff may discharge deputy at will. | | | | | | South Dakota | Covered agencies* | Yes | | | | | | Tennessee | State highway patrol | No. Officers serve at the pleasure of commissioner. | | | | | | | Sheriffs' deputies in counties with sheriff's civil service and covered municipal or county police agencies* | Yes | | | | | | | Sheriffs' deputies in counties without sheriff's civil service | No. Deputies are removable at will by official for whom they are acting. | | | | | | | Covered municipal or county police agencies* | Yes | | | | | | Texas | Municipalities over 10,000 that have adopted Local Government Code (LGC) Chapter 143 | Yes | | | | | | | Covered municipalities that have not adopted LGC Chapter 174* | No. Process as specified in agreement between city and majority bargaining agent. Terms and conditions not addressed by agreement are subject to civil service statute provisions. | | | | | | | Counties over 200,000 that adopt civil service system | No. County civil service commission adopts rules regarding disciplinary actions. Employee may appeal to court a final decision by commission to demote, suspend, or remove. | | | | | | | | Does statute require hearing? If not, what | |-------------------|---|--| | State | Covered Agencies/Officers | procedures are required? | | | Covered sheriffs' deputies* | Yes, if jurisdiction has more than 2.8 million | | | | population. | | Texas (continued) | State police | Yes | | | Law enforcement officers of state or police | No. Statute addresses form of complaint. | | | officers not covered by civil service statute | | | | Peace officers | No. Statute addresses submission to polygraph | | | | examination. | | Utah | First and second class cities and covered | Yes | | | sheriffs' deputies* | | | | State highway patrol | Yes | | Vermont | Covered agencies* | Yes | | Virginia | Covered agencies* | Yes | | Washington | Covered agencies* | Yes | | West Virginia | Municipal and state police | Yes | | | Sheriffs' deputies | No. Deputy may be removed by the sheriff by | | | | whom deputy was appointed. | | Wisconsin | State traffic patrol | Yes | | | Covered sheriffs' deputies* and covered cities* | Yes | | | Covered counties* | No. Case is determined by civil service | | | | commission or board in accordance with | | | | specified standards. | | | | No. Statute addresses internal investigations. | | | Village and town police | | | Wyoming | Covered agencies* | Yes | Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose of Hearing | | Officer Entitled to: | | | | |-------------|--|--|--|-----------------------------|---------------------|--------------------------------|---| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency
head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | Alabama | State police and local police in municipalities that choose state administration of police personnel | when charges are filed
by an officer, citizen, or
taxpayer of the state. | to dismiss. | NA | NA | NA | Board decision is final. (Court has ruled that, in appeal hearing, board may not reduce punishment if it sustains charges.) | | Alaska | State police | | to dismiss, demote, or
suspend for more than 30
working days in a 12-
month period. | Yes | NA | NA | Board shall reinstate employee if disciplinary action violated law or personnel rules. Otherwise, board reports findings and recommendations to both parties. | | Arizona | Covered counties and cities* | | to suspend, demote, or dismiss. | NA | NA | NA | Board decision is final. | | | State Department of
Public Safety | | to suspend, demote,
dismiss, reduce pay, or
reduce leave. | NA | NA | NA | Board decision is final. | | Arkansas | State police | | to suspend, demote, or discharge. | NA | NA | NA | NA | | | Covered municipalities* | for any officer under official departmental charges. | | Yes | NA | NA | NA | | California | Covered agencies* | | to impose any punitive action. | NA | NA | NA | NA | | Colorado | State police | | to dismiss, suspend, or otherwise discipline. | Yes | NA | NA | Appointing authority shall promptly execute findings of board. | | Connecticut | Covered municipalities* | if penalty is removal. | | NA | NA | NA | Board has sole power of removal. | | | Sheriffs' deputies | if penalty is removal. | | NA | NA | NA | NA | | | State police | if penalty is dismissal. | | NA | NA | NA | NA | ^{*}See Table A-1 for covered agencies. NA = not addressed by statute Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Officer Entitled to: | | | | |-------------------------|--|---|--|-----------------------------|---------------------|--------------------------------|--| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | Delaware | Covered agencies* | if penalty is anything other than reprimand. | to suspend prior to hearing. | Yes | Yes | Yes | Board decision and right of appeal, if any, delivered to officer. | | District of
Columbia | Metropolitan police | if penalty is removal. | | NA | NA | NA | Findings of board are final and conclusive unless appeal is made within 15 days to Mayor. | | Georgia | Covered sheriffs' deputies* | | to impose disciplinary action. | NA | NA | NA | NA | | | State patrol | | to dismiss or take other adverse personnel action. | NA | Yes | Yes | Board decision is binding upon appointing authority. | | Hawaii | Covered agencies* | | to dismiss, suspend, or demote. | Yes | Yes | Yes | Board may order such disposition as it deems just. | | Idaho | Covered cities* | | to suspend, demote, discharge, or deprive of privileges. | Yes | Yes | NA | Findings of board shall be enforced by department head. | | | Law enforcement officers employed by state | | to suspend, demote, or discharge. | NA | NA | NA | Hearing officer decision is final unless officer petitions review by commission. Commission and hearing officer may order such action as may be appropriate. | | Illinois | State police | if penalty is removal,
demotion or suspension
over 30 days. | | NA | Yes | NA | Board has power to order actions consistent with its decisions | | Illinois
(continued) | State police (continued) | | to suspend up to 30 days. | NA | NA | NA | Board may sustain or reverse Director's action or reduce length of suspension but may not increase length of suspension. | ^{*}See Table A-1 for covered agencies. NA = not addressed by statute Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitl | ed to: | | |------------------------|--|--|---|-----------------------------|---------------------|--------------------------------|--| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | | Cook County Sheriff's deputies | if penalty is removal,
demotion or suspension
over 30 days. | | NA | Yes | NA | If board finds guilt, sheriff must impose punishment ordered by board. | | | Covered counties under 1,000,000* | if penalty is removal,
demotion or suspension
over 30 days. Sheriff
may suspend officer
pending hearing. | | Yes | Yes | NA | Sheriff shall take such action as may be ordered by commission. | | | Covered cities up to 500,000* | if penalty is removal or suspension over 5 days. | to suspend up to 5 days. | Yes | NA | NA | Finding of commission shall be enforced by appointing officer. | | | Cities over 500,000 | if penalty is removal or suspension over 30 days. | to suspend up to 30 days (depending on police board rules). | Yes | Yes | Yes | Finding of commission shall be enforced by appointing officer. | | | Covered cities up to 250,000* | if penalty is removal or suspension over 5 days. | , | NA | NA | NA | Board has authority to decide and impose discipline. | | Indiana | State police | | to discharge, demote or
suspend. Officer is
entitled to appearance
before superintendent
prior to superintendent's
decision. | Yes | NA | NA | Board shall make an informal finding of fact and a determination based on facts and notify employee who may seek judicial review | | Indiana
(continued) | Covered second and third class cities and towns and townships that do not have merit ordinances* | if penalty is dismissal,
demotion, or suspension
over 5 days. | to reprimand or suspend
up to 5 days (at board's
discretion). | Yes | Yes | Yes | Board decision is final and conclusive. Officer has right of court appeal if suspended more than 5 days, demoted, or dismissed. | Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Officer Entitled to: | | | | | |--------|--|---|--|-----------------------------|---------------------|--------------------------------|--|--| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | | | Covered municipalities or townships that adopt Police and Fire Merit System* | if penalty is dismissal,
demotion, or suspension
over 5 days. | to reprimand or suspend up to 5 days (at commission's discretion). | Yes | Yes | Yes | Decision of hearing officer or designated board may be appealed to Civil Service Commission. Commission decision to suspend over 10 days, demote, or discharge may be appealed to court. | | | | County police/sheriffs' departments | if penalty is dismissal,
demotion, or suspension
over 15 days. | | Yes | NA | NA | Board shall make specific findings of fact in writing to support its decision. | | | Iowa | Covered state police* | if penalty is dismissal,
suspension, demotion,
or other disciplinary
action resulting in loss of
pay. | | NA | NA | NA | Board decision is final. | | | | Sheriffs' deputies | | to remove, suspend, or demote. | Yes | Yes | NA | Finding and decision of commission shall be enforced and followed by Sheriff. | | | | Covered cities* | if penalty is suspension, demotion, or discharge. | to peremptorily suspend, demote, or dismiss. | Yes, for appeal | NA | NA | Commission has jurisdiction to hear and determine matters and may affirm, modify, or reverse any case. | | | Kansas | Covered sheriffs' deputies* | | to suspend or dismiss. | NA | Yes | NA | Board shall approve or disapprove disciplinary action and may order appropriate action. | | | | Riley County law enforcement agency | | to suspend or dismiss. | NA | NA | NA | Agency shall hear and determine matter and affirm or revoke suspension or removal. | | ^{*}See Table A-1 for covered agencies. NA = not addressed by statute Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitle | ed to: | | |-----------|------------------------------------|--|--
-----------------------------|---------------------|--------------------------------|--| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | | State highway patrol | if penalty is suspension, demotion, or dismissal. | to suspend, demote, or dismiss. | Yes | NA | NA | Appeal board decision is final. | | Kentucky | State police | if penalty is suspension
over 20 days, reduction
in pay over 10%,
demotion, or removal. | | NA | NA | NA | Board decision is final. Officer has right of court appeal if penalty exceeds 20 days suspension or 10% reduction in pay | | | Covered sheriffs' deputies* | if board has initiated disciplinary action. | | NA | NA | NA | Board decision is final. | | | Covered cities* and urban counties | if penalty is reprimand,
suspension, demotion,
or dismissal. (Officer
may be suspended
pending hearing.) | | Yes | Yes | NA | Legislative body shall fix punishment of officer found guilty. | | Louisiana | Covered municipalities* | | to demote, suspend, or dismiss. | Yes | Yes | NA | Board decision shall be enforced by appointing authority. | | Maine | State police | | to dismiss, suspend, or otherwise discipline | NA | Yes | Yes | NA | | | Municipalities | if penalty is removal. | | NA | NA | NA | NA | | Maryland | Covered agencies* | if penalty is any punishment other than summary punishment. (Emergency suspension may occur prior to hearing.) | | Yes | Yes | Yes | Board decision is final with respect to guilt; chief's decision is final with respect to punishment. | Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitl | ed to: | | |-------------------------|--|--|--|-----------------------------|---------------------|--------------------------------|--| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | | | if penalty is summary
punishment which does
not exceed 3-day
suspension or fine of
\$150. | | Yes | Yes | Yes | Hearing board's only authority is to recommend sanctions. Chief's decision is final. | | Massachusetts | State police | when charges have been preferred. | | NA | NA | NA | NA | | | Cities and towns
covered by state civil
service law | if action is discharge, removal, suspension, layoff, transfer (if employed in 1968), lowered rank or compensation, or abolition of position. | to impose one of the listed actions. | Yes | NA | NA | Decision of appointing authority may be appealed to Civil Service Commission. Commission decision is final. | | | Municipalities with decentralized personnel systems | | to suspend, demote,
dismiss, lay-off, or
transfer. | NA | Yes | NA | Decision of board is final and binding on parties. | | Michigan | State police | if penalty is dismissal. | | NA | NA | NA | If charges are proved, board shall recommend removal or appropriate punishment and commissioner shall direct such removal or punishment. | | Michigan
(continued) | Covered townships* | | to remove, suspend, or reduce in rank or compensation | Yes | Yes | NA | Decision of commission shall be enforced by agency. | | | Covered cities, villages,
and municipalities that
adopt Police Officers
Civil Service System* | if penalty is discharge,
demotion, or suspension
over 30 days. | | Yes | NA | | Civil service commission decision is final. | ^{*}See Table A-1 for covered agencies. NA = not addressed by statute Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitl | ed to: | | |--------------------------|--|---|----------------------------------|-----------------------------|---------------------|--------------------------------|--| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | | Covered sheriffs' deputies* | if penalty is demotion, suspension, or discharge. | | Yes | NA | NA | Civil service commission decision is final. | | | Fourth class cities | if penalty is suspension
or removal. (Mayor may
suspend officer for up to
30 days pending
hearing.) | | NA | NA | NA | Following board hearing, Mayor decides whether to remove and reports action and reasons to board. | | Minnesota | State patrol | if penalty is suspension, demotion, or discharge. (Commissioner may suspend employee before hearing if commissioner orders hearing or without hearing if employee chooses contractual grievance procedure.) | | Yes | Yes | Yes | Arbitrator's decision is final. | | | Hennepin County
Sheriff's deputies | | to suspend, demote, or discharge | Yes | Yes | Yes | Administrative appeals judge's decision is final. | | Minnesota
(continued) | Sheriffs' deputies in counties that adopt civil service for sheriff's deputies | if penalty is removal or discharge | | NA | NA | NA | An officer who is found guilty may be removed, reduced, or suspended. If charges are not sustained, officer shall be reinstated without loss of pay. | | | Covered cities with police civil service commissions* | if penalty is suspension over 60 days or dismissal. | | NA | NA | NA | Board decision is final. | Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitle | ed to: | | |-------------------------|--|---|--|-----------------------------|---------------------|--------------------------------|--| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | | Cities, counties, towns, and political subdivisions with formal merit system | if penalty is removal or discharge. | | NA | NA | NA | NA | | Mississippi | Sheriffs' deputies | if court seeks to remove
deputy upon a showing
that the public interest
will be served. | | NA | NA | NA | NA | | | State police | if penalty is dismissal or
other action adversely
affecting compensation
or employment status. | to dismiss or take other action adversely affecting compensation or employment status. | NA | Yes | NA | Agency decision may be appealed to employee appeals board. Appeals board decision is final. | | Missouri | State highway patrol | if penalty is dismissal. | | NA | NA | NA | Board reports to Superintendent whether charges are true and sufficiently serious to warrant removal. | | | St. Louis | if penalty is removal | | NA | NA | NA | Board has exclusive jurisdiction. | | Missouri
(continued) | Kansas City | for all complaints or charges. | to take any action adversely affecting officer. | NA | NA | NA | NA for complaints or charges.
Board decision on appeal of
Chief's action is final and not
subject to review by any court. | | | Covered cities of third class* | | to suspend, demote, or discharge. | NA | NA | NA | NA | Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitle | ed to: | | |-------------------------|--|--|--|-----------------------------|---------------------|--------------------------------|--| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | Montana | Covered counties* | | to discharge. | Yes | NA | NA | Board decides whether charges resulting in discharge have been proven. If not, board can order reinstatement. An appointed public
safety director, must reinstate; an elected public safety director may refuse. | | | State highway patrol | if penalty is suspension
over 10 days, demotion,
or discharge. (Officer
may be suspended
pending hearing.) | | Yes | Yes | Yes | Board decision is final. | | Nebraska | Metropolitan class cities | if penalty is suspension
or dismissal. (Officer
may be suspended prior
to hearing.) | | NA | NA | NA | NA | | | Second class cities and villages | J, | to remove or impose other disciplinary action. (Mayor has removal authority; officer may appeal to council.) | NA | Yes | NA | Board decision is final. If board fails to act within 30 days of hearing, removal or disciplinary action is upheld. | | Nebraska
(continued) | Covered cities over 5,000* and cities under 5,000 that adopt statute | | to remove, suspend, demote, or discharge. | Yes | Yes | NA | Findings of commission shall be enforced by appointing authority. | | | Covered sheriffs' deputies* | | to remove, suspend, or reduce in rank or grade. | Yes | Yes | NA | Decision of commission shall be enforced by agency. | Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitle | ed to: | | |---------------------------|------------------------------|--|---------------------------------------|-----------------------------|---------------------|-------------------------------------|--| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | | State patrol | | made pursuant to state personnel law. | NA | NA | NA | Hearing officer recommends
decision to State Personnel
Board. Decision of board may
be appealed in accordance with
State Administrative
Procedures Act. | | Nevada | State highway patrol | | to dismiss, demote, or suspend. | Yes | Yes | If
hearing
officer
directs | Hearing officer's decision is binding on parties. | | New Hampshire | Covered towns* | | to discharge. | NA | NA | NA | NA | | | State police | | to discharge or demote. | NA | NA | NA | NA | | New Jersey | Municipalities | if penalty is suspension, removal, fine, or demotion. (Officer may be suspended pending hearing. Officer may waive hearing and appeal charges directly to any available authority or follow a procedure recognized by contract.) | | NA | NA | NA | NA. Officer has right of court appeal if municipality is not subject to Revised Statutes Title 11A (Civil Service). | | New Jersey
(continued) | State police | if penalty is removal. | | NA | NA | NA | State Police Superintendent's decision is final. | Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitl | ed to: | | |---------------------|--|---|---|-----------------------------|---------------------|--------------------------------|--| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | New Mexico | State police | if penalty is removal, demotion or suspension for more than 30 days. | | Yes | Yes | Yes | Commission decision is final. Officer has right to appeal Commission decision to remove, demote, or suspend more than 30 days to court. Officer has no right to appeal Commission decisions on suspensions of 30 days or less. | | New York | Covered officers/agencies* | for all penalties. (Officer
may be suspended for
up to 30 days pending
hearing.) | to impose any disciplinary action (at discretion of state or municipal commission having jurisdiction). | Yes | Yes | NA | Decision following hearing of officer/ body having removal authority may be appealed to state or municipal civil service commission or to court. Decision of civil service commission is final and not subject to court review. | | North Carolina | Any police officer | if penalty is removal. | | NA | NA | NA | NA | | North Dakota | State highway patrol | | to demote with loss of pay, suspend without pay, or dismiss. | NA | NA | NA | Decision of administrative hearing officer is final. | | Ohio | All peace officers; state, counties, civil service townships, and cities | | to demote, suspend over 3 days or remove. | NA | NA | NA | Board may affirm, disaffirm, or modify judgment of appointing authority. | | Ohio
(continued) | Non-civil service townships | for specified offenses including misconduct, neglect of duty and failure to obey orders. | | Yes | NA | Yes | NA | ^{*}See Table A-1 for covered agencies. NA = not addressed by statute Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitle | ed to: | | |-----------------------------|---|--|---|-----------------------------|---------------------|--------------------------------|---| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | | Villages | | if after inquiry, Mayor recommends suspension over 3 days, demotion, or removal. (Marshal may suspend officer pending Mayor's inquiry.) | Yes | NA | Yes | Legislative body may dismiss charges, uphold judgment, or modify judgment (with limits). Two-thirds vote required to affirm Mayor's decision to remove or suspend. Officer can appeal removal to court. | | Oklahoma | | if penalty is suspension without pay or dismissal. | | Yes | Yes | Yes | Hearing officer findings are final. | | Oregon | Covered agencies* | for any disciplinary action. | | NA | NA | NA | NA | | Pennsylvania | Sheriffs' deputies and police officers in second class counties | | demote, suspend, furlough, or discharge. | Yes | NA | NA | Commission decision is final. | | | First class city | if penalty is removal or discharge. | | Yes | Yes | NA | Commission finding and conclusion shall be enforced by appointing authority. | | | Second class and second class A cities | if penalty is suspension
over 10 days, removal,
or discharge. | | NA | NA | NA | Mayor must approve board decision. Accused may appeal to civil service commission. | | | Third class cities | if penalty is suspension
over 10 days, demotion,
or discharge. | | Yes | NA | NA | City council decision is final. | | Pennsylvania
(continued) | Boroughs, incorporated towns, and first class townships | if penalty is suspension, demotion, or removal. | | Yes | NA | NA | Commission decision is final. | | | State police | if penalty is dismissal. | | Yes | Yes | NA | Board decision is advisory. Decision of State Police Commissioner is final. | ^{*}See Table A-1 for covered agencies. NA = not addressed by statute Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitl | ed to: | | |--------------------------|---|--|--|-----------------------------|---------------------|--------------------------------|---| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | Rhode Island | Covered agencies* | for any punitive action other than summary punishment. (Chief may suspend with pay up to 15 days or per collective bargaining agreement when officer is under investigation or pending hearing when termination or demotion is recommended.) | | Yes | Yes | Yes | Hearing committee is empowered to sustain, modify, or reverse the complaint or charges of the investigating authority. | | South Carolina | Counties and
municipalities that adopt
employee grievance
plans | , | regarding employee grievances that cannot be resolved within the employing agency. | NA | NA
| NA | Committee reports findings and decision to governing body which may approve or reject the decision without further hearing. | | | Cities of 20,000 to 50,000 residents that establish board of police commissioners | when an accusation is preferred against an officer. | | NA | NA | NA | NA | | South Dakota | State divisions of highway patrol and criminal investigation | | to impose any disciplinary action. | NA | NA | NA | Commission decision is final. | | South Dakota (continued) | Covered sheriffs' deputies* | | to suspend or remove. | Yes | NA | NA | Board may affirm, reverse, or modify action. | | Tennessee | Sheriff's deputies in counties with sheriff's civil service | | to suspend more than 10 days. | NA | NA | NA | NA | ^{*}See Table A-1 for covered agencies. NA = not addressed by statute Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitle | ed to: | Disposition
NA | |--------|--|--|--|-----------------------------|---------------------------------------|--------------------------------|---| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | | | 2 5350 | | | to impose dismissal, demotion, suspension, or punitive transfer. | Yes (1) | (1) Yes (2) | Yes (2) | | | | | | | hearin | exception
g; (2) for
earing, or | | | | Texas | Municipalities over
10,000 that have
adopted Local
Government Code
(LGC) Chapter 143 | if penalty is demotion. | to suspend, including indefinitely. | Yes | | NA | Commission or hearing examiner decision is final and binding on all parties. Officer's right of court appeal is limited when hearing examiner option is chosen. | | | | | | . , | Vith limita | | | | | Covered sheriffs' deputies | if penalty is termination or demotion. | to dock pay. | NA | NA | NA | Panel decision is final. | | | State police | | to discharge. | NA | NA | NA | NA | Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitl | ed to: | | |----------|-------------------------------|---|--|-----------------------------|---------------------|--------------------------------|---| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | Utah | First and second class cities | | to suspend or discharge | Yes | NA | NA | Decision of commission is final and binding. | | | Covered sheriffs' deputies* | | to demote, reduce in pay, suspend, or discharge. | Yes | NA | NA | Commission provides copy of decision and findings to each party. | | | State highway patrol | | to demote or dismiss | NA | NA | NA | Officer may be dismissed or demoted if department head finds adequate cause or reason. | | Vermont | State police | for disciplinary actions other than temporary suspension. | | Yes | Yes | Yes | Panel decision regarding guilt is binding. Panel may recommend punishment. Commissioner's decision regarding punishment is final. If officer declines hearing, officer may appeal Commissioner's decision to state labor relations board. | | | Covered municipalities* | if penalty is suspension
or removal. (Legislative
body may suspend
officer pending hearing.) | | Yes | NA | NA | Findings of court are final. | | Virginia | Covered agencies* | in accordance with grievance procedure established by local governing body. Officer must be given opportunity to respond. | to dismiss, demote,
suspend without pay, or
transfer punitively. | Yes, with exception | Yes | Yes | Recommendations of board are advisory only, but must be accorded significant weight. | Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitle | ed to: | | |---------------|---|--|---|-----------------------------|---------------------|--------------------------------|---| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Have
Attorney
Present | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | Washington | Covered municipalities* | | to remove, suspend, demote, or discharge. | Yes | NA | NA | Findings of commission shall be enforced by appointing power. | | | Sheriffs' deputies | | to remove, suspend, demote, or discharge. | Yes | Yes | NA | Findings of commission shall be enforced by appointing power. | | | State police | if penalty is discharge, demotion, or suspension. | | Yes | Yes | NA | Board decision regarding guilt is binding. Chief determines disciplinary action. | | West Virginia | City and municipal departments with police civil service | if penalty is written reprimand or punitive transfer. | | Yes | Yes | NA | Board decision is binding on all parties. Both officer and chief have right to appeal to police civil service commission composed of 3 residents. | | | | if penalty is removal,
suspension, reduction in
rank or pay, or
discharge. (Punitive
action may be taken
prior to hearing in
exigent circumstances.) | | Yes | NA | NA | Board decision is final. Both officer and chief have right to appeal to police civil service commission composed of 3 residents. | | | City and municipal departments without police civil service | for any punitive action. | | Yes | Yes | NA | Board decision is final. | | | State police | | to suspend, demote, or discharge | Yes | Yes | NA | Board determines whether or
not Superintendent's order is
sustained. Either party may
appeal to circuit court. | Table A-4 Purpose, Conduct, and Disposition of Hearings as Specified by Statute | | | Purpose | of Hearing | Offic | er Entitle | ed to: | | |-----------|--|--|---|------------------|---------------------|--------------------------------|---| | State | Covered
Agencies/Officers | Determine guilt and punishment prior to imposition of discipline | Review agency head's decision | Ha
Att
Pre | Present
Evidence | Cross-
Examine
Witnesses | Disposition | | Wisconsin | State traffic patrol | | to demote, layoff,
suspend, discharge, or
reduce base pay | Yes | NA | NA | Commission or arbitrator may issue an enforceable order for action in accordance with the decision. | | | Covered sheriffs' deputies* | if penalty is suspension, demotion, or discharge. | | NA | NA | NA | Committee shall take such action as it considers requisite and proper. | | | Second and third class cities and cities under 4,000 that adopt these provisions | if penalty is suspension,
demotion, or removal.
(Chief or commission
may suspend pending
hearing.) | | Yes | Yes | NA | Board decision is final. | | | First class cities | if penalty is discharge or
suspension over 30
days. | to suspend over 5 days. | Yes | Yes | NA | Board decision to dismiss,
suspend for up to 60 days, or
demote is final. | | Wyoming | State highway patrol | | regarding a personnel action. | Yes | Yes | NA | Decision of hearing officer is final. | | | Cities and towns | if penalty is discharge or reduction in grade or compensation. | | NA | NA | NA | Commission decision is final. | | | Covered sheriffs' deputies* | if penalty is discharge, reduction in rank, or suspension without pay. | | Yes | Yes | NA | NA | Table A-5 State Statute Provisions Regarding Hearing Board Composition | State | Agencies/Officers | Composition of Hearing Board | Who Selects? | |-------------|----------------------------------|---|--------------------------------| | Alabama | State police and local police in | 5-member state personnel board or, | 2 by governor, 1 by speaker of | | | municipalities that choose | for charges filed by officer, citizen, | house, 1 by lieutenant | | | state administration of police | or taxpayer of state, agency director | governor, 1 by state employees | | | personnel | or special agent appointed by the | | | | | director or the board | | | Alaska | State police | 3-member state personnel board | Governor with confirmation by | | | | | legislature | | Arizona | Covered counties and
cities* | 5-member merit system board for | Local governing body | | | | police; persons knowledgeable in | | | | | merit principles | | | | State police | 3-member law enforcement merit | Governor | | | | system council; members in | | | | | sympathy with merit principles, have | | | | | not held elective office within one | | | | | year prior, and do not hold another | | | | | political office | | | Arkansas | Covered municipalities* | Police chief | Local governing body | | | State police | 7-member state police commission | Governor | | California | Covered agencies* | NA: Details of hearing process left to | NA | | | governous agenties | police agency | | | Colorado | State police | 5-member state personnel board | 3 by governor with consent of | | | ' | • | senate; 2 by state classified | | | | | employees | | Connecticut | Municipalities | 3-,5-, or 7-member board of police | Appointed by local governing | | | | commissioners | body or elected | | | Sheriff's deputies | NA | NA | | | State police | Commissioner of public safety | Governor | | Delaware | Covered agencies* | Impartial board of agency's officers | NA | | | | or, if impartial board cannot be | | | | | convened, 3 or more officers | | | | | convened under auspices of | | | | | Delaware Criminal Justice Council or | | | | | in accordance with collective | | | | | bargaining agreement | | | District of | Metropolitan Police force | Such number of persons as the | Mayor | | Columbia | | Mayor may appoint | | | Florida | All agencies | In agencies with up to 100 officers: 3- | _ | | | | member board of law enforcement | by aggrieved officer, and 1 by | | | | officers from any agency within the | the other 2; 5-member board: | | | | county; in agencies with more than | 2 by chief, 2 by aggrieved | | | | 100 officers: 5-member board of law | officer, 1 by the other 4 | | | | enforcement officers from any | | | | | agency within the county | | | Georgia | Covered sheriffs' deputies* | NA | NA | | | State patrol | 5-member state personnel board | Governor with confirmation by | | | | | Senate | Table A-5 State Statute Provisions Regarding Hearing Board Composition | State | Agencies/Officers | Composition of Hearing Board | Who Selects? | |-------------|---------------------------------|---|---| | Hawaii | Covered county police officers* | | Mayor with approval of council | | | | commission | | | Hawaii | Law enforcement officers | 7-member state civil service | NA | | (continued) | employed by state | commission comprising one member | | | | | from each county and 3 at large and | | | | | including at least one skilled or | | | | | unskilled laborer from private | | | Idaho | Covered cities* | industry. 3-member civil service commission | Mayor with advice and consent | | luario | Covered cities | composed of electors of the city | of council | | | Law enforcement officers | hearing officer appointed by 5- | Governor selects commission | | | employed by state | member state personnel commission | | | | omployed by state | with not more than 3 members from | appoints hearing officer. | | | | same political party and at least 2 | approximation of the second | | | | members with 5 years personnel | | | | | management experience. Hearing | | | | | officer may be commission member. | | | Illinois | State police | Board for Department of State | NA | | | | Police | | | | Cook County | 5-member Sheriff's Merit Board; no | Sheriff with advice and consent | | | | more than 3 members from one | of county board | | | | party, has not held or been | | | | | candidate for elective office in past | | | | Covered counties under | year | Chariff with approval of | | | 1,000,000* | 3 or 5-member Sheriff's Office Merit Commission. No member may hold | Sheriff with approval of majority of county board | | | 1,000,000 | statutory partisan political office; no | majority of county board | | | | more than 2 of 3-member board or 3 | | | | | of 5-member board from same | | | | | political party | | | | Covered cities up to 500,000* | 3-member Civil Service Commission | Mayor (corporate authorities in | | | • • • | (5 members in municipalities with | municipalities with commission | | | | commission form of government); no | form of government) | | | | federal state, or local government | - | | | | employees | | | | Cities over 500,000 | Police Board | NA | | | Covered cities up to 250,000* | Board of Fire and Police | Mayor with consent of council | | | | Commissioners | or President of village with consent of board of trustees | | Indiana | State police | State police board | NA | | | Covered second and third | Local safety board | Cities: NA; Towns/townships: | | | class cities and towns and | | appointing authority is safety | | | townships that do not have | | board. | | | merit ordinances* | | | Table A-5 State Statute Provisions Regarding Hearing Board Composition | State | Agencies/Officers | Composition of Hearing Board | Who Selects? | |-------------|--|---------------------------------------|---| | Indiana | Covered municipalities or | Single hearing officer or 5-member | Single hearing officer: chief | | (continued) | townships that adopt Police | Merit Commission for police (no | and aggrieved officer; | | | and Fire Merit System* | active officers and no more than 2 | Commission: 2 by local | | | | past officers) or person or board | executive, 1 by legislative | | | | designated by Commission | body, and 2 by police | | | | | department members | | | County police/sheriffs' | 5-member Sheriff's Merit Board; no | 3 by Sheriff and 2 by Sheriff's | | | departments | active county officers | Department members | | Iowa | Covered state police* | 3-member state employment | Governor with senate | | | | appeals board; 1 qualified to | confirmation | | | | represent employer, 1 qualified to | | | | | represent employees, and 1 to | | | | | represent public with no more than 2 | | | | | of same political party | | | | Sheriffs' deputies | 3-member county civil service | 1 by county board of | | | | commission; residents of county not | supervisors, 1 by presiding | | | | holding elected or appointed office | district court judge, and 1 by | | | | with no more than 2 from same | county attorney | | | | political party | | | | Covered cities* | 3-person civil service commission of | Mayor | | | | residents or, for cities under 8,000, | | | 17 | | city council | | | Kansas | Covered sheriffs' deputies* | 5-member civil service board for | County commissioners | | | | sheriff composed of residents of at | | | | | least 3 years that are not political | | | | | party officers, public officers, or | | | | | public employees, and no more than | | | | | 3 in one political party or 2 in the | | | | | same county commissioner district | | | | Riley county law enforcement | 7-member law enforcement agency | County members by county | | | agency | composed of 1 county | commissioners; largest city | | | | commissioner, 1 county resident, 1 | members by governing body of | | | | member of governing body of largest | , | | | | city, 2 residents of largest city, 1 | by mayor. | | | | mayor or member of governing body | | | | | of next largest city, and county | | | | | attorney | | | | State highway patrol | Prior to imposition of discipline: | Superintendent of highway | | | | Superintendent of highway patrol. | patrol by Governor. Civil | | | | On appeal: state civil service board. | service board by Governor with | | | | | confirmation by senate. | | Kentucky | State police | 3 to 7-member trial board selected | Commissioner appoints 10- | | recitacity | t and the second | | | | rentucky | | from 10-member panel of | member panel and designates 3 to 7 members
as trial board | Table A-5 State Statute Provisions Regarding Hearing Board Composition | State | Agencies/Officers | Composition of Hearing Board | Who Selects? | |-------------------------|---|--|---| | Kentucky
(continued) | Covered sheriffs' deputies* | 5-member Sheriff's Merit Board; no deputy sheriffs, public officials, or immediate family of Sheriff | 2 by county judge/executive or
CEO of urban county with
approval of legislative body, 2
by Sheriff, and 1 by deputy
sheriffs | | | Covered cities and urban counties* | Local legislative body | Electorate | | Louisiana | Covered municipalities* | 5-member municipal fire and police civil service board of residents that may include police/fire officers | 1 by governing body, 2 by
governing body from 4
nominees of higher education
executive, 1 by members of
fire department, 1 by members
of police department | | Maine | State police | 5-member State Civil Service
Appeals Board whose members
have experience in personnel or
labor relations, with no more than 3
of 1 party and no state employees | Governor with confirmation by legislature | | | Municipalities | NA | NA | | Maryland | Covered agencies* | At least 3 officers from within agency or another agency, with at least one of equal rank to aggrieved officer or as specified in collective bargaining agreement | collective bargaining agreement | | | | 1-member or more hearing board (if
more than 1 member, then 1 of
same rank as officer) or as specified
in collective bargaining agreement | Chief or as specified in collective bargaining agreement | | Massachusetts | State police | Unspecified; officer may request colonel as hearing board | Board appointed by colonel; colonel appointed by Governor | | | Cities and towns covered by state civil service law | Prior to action: appointing authority or an impartial hearing officer. On appeal: 5-member state civil service commission with 1 labor representative and not more than 3 in a political party or an impartial hearing officer | Appointing authority by electorate or local governing body. Civil service commission by Governor | | | Municipalities with decentralized personnel systems | 3-member local merit appeals board with 1 member representing management and 1 member representing employees | Management representative by local chief executive, employee representative by employees, and third member by the other 2 | | Michigan | State police | Commissioner and 3 officers from among the top 10 officers in the department | Commissioner | Table A-5 State Statute Provisions Regarding Hearing Board Composition | State | Agencies/Officers | Composition of Hearing Board | Who Selects? | |-------------|----------------------------------|--|---------------------------------| | | Covered townships* | 3-member civil service commission | Township governing board | | | | of county electors with not more than | | | | | 2 from same political party | | | Michigan | Covered cities, villages, and | 3-member civil service commission | 1 by principal elected official | | (continued) | municipalities that adopt Police | of residents with no more than 2 | with legislative approval, 1 by | | , | Officers Civil Service System* | from the same political party | members of fire and/or police | | | | | department, and 1 by the other | | | | | 2 | | | Covered sheriffs' deputies* | 3-member civil service commission | 2 by Board of Supervisors, 1 by | | | · | of county electors with not more than | members of Sheriff's | | | | 2 from same political party | Department | | | Fourth class cities | Mayor and council | Electorate | | Minnesota | State patrol | Arbitrator selected from list of 5 | NA | | | · | provided by bureau of mediation | | | | | services | | | | Hennepin County Sheriff's | Administrative law judge | Chief administrative law judge, | | | deputies | , 0 | subject to notice to remove by | | | · | | agency or aggrieved party | | | | | | | | Sheriffs' deputies in counties | 3-member sheriff's civil service | Chair of county governing | | | that adopt civil service | commission composed of residents | board with confirmation by | | | | | county governing board | | | Covered cities with police civil | 3-member Police Civil Service | City council | | | service commissions* | Commission composed of residents | - | | | | | | | | Cities, counties, towns, and | NA | NA | | | political subdivisions with | | | | | formal merit system | | | | Mississippi | Sheriffs' deputies | NA | Circuit court | | | State police | Trial hearing: within agency as | Trial hearing: NA. Appeal | | | | specified in State personnel rules. | hearing: State Personnel Board | | | | Appeal hearing: 1 or more members | _ | | | | of State employee appeals board | | | | | | | | Missouri | State highway patrol | 5-member board composed of 1 | Superintendent of State | | | | captain, 1 lieutenant, 1 sergeant, 1 | Highway Patrol | | | | patrol officer, and 1 officer of equal | | | | | rank | | | | St. Louis | Board of Police Commissioners | Governor with consent of | | | | composed of Mayor plus 4 residents | senate | | | | | | | | Kansas City | Board of Police Commissioners | Governor with consent of | | | | composed of Mayor plus 4 residents | senate | | | | | | | | Covered third class cities that | Personnel board with not less than 3 | NA | | | adopt merit system police | and not more than 6 members | | | | department* | | | Table A-5 State Statute Provisions Regarding Hearing Board Composition | State | Agencies/Officers | Composition of Hearing Board | Who Selects? | |---------------|---------------------------------|---------------------------------------|----------------------------------| | Montana | Covered counties* | 3-, 5-, or 7-member public safety | Equal number of members | | | | commission; no officials of any local | appointed by legislative body of | | | | government unit | city or town and board of | | | | | county commissioners; 1 | | | | | appointed by the two governing | | | | | bodies meeting in joint session | | | | | | | | State highway patrol | Department of Justice | NA | | Nebraska | Metropolitan class cities | City council | Electorate | | | Second class cities and | City council | Electorate | | | villages | | | | | Covered cities over 5,000* and | 3- or 5-member Civil Service | Local governing body | | | cities under 5,000 that adopt | Commission composed of residents; | | | | statute | not more than 2 members of a 3- | | | | | member board or 3 members of a 5- | | | | | member board of same party | | | | | | | | | Covered sheriffs' deputies in | 5-member civil service commission | County official by county | | | counties over 500,000* | composed of 1 county official, 1 | governing board, deputy by | | | | deputy, and 3 residents | other deputies, residents by | | | | | presiding judge of district | | | Other covered sheriffs' | Sheriff's civil service commission | NA | | | deputies* | | | | | State patrol | Hearing officer | State Personnel Board. | | | | | Appellant may disapprove first | | | | | hearing officer assigned. | | | | | Second assignment is final. | | Nevada | State highway patrol | Hearing officer | Members of State Personnel | | | | | Commission | | New Hampshire | Covered towns* | NA | NA | | | State police | NA | NA | | New Jersey | Municipalities | Rules and procedures promulgated | NA | | I vew delacy | Warnorpanies | locally by appropriate authority | | | | State police | NA | NA | | New Mexico | State police | State Public Safety Advisory | Governor with consent of | | | | Commission | Senate | | New York | Permanent employees in | Officer or body having authority to | NA | | THEW TOTAL | competitive class of classified | remove or deputy or other person | | | | civil service, honorably | designated to hold hearing | | | | discharged war veterans in | | | | | classified service of state or | | | | | local government, or police | | | | | officer holding position of | | | | | detective for 3 continuous | | | | | years | | | | | State police | NA | NA | | | Second class cities | Public safety commissioner | Mayor | Table A-5 State Statute Provisions Regarding Hearing Board Composition | State | Agencies/Officers | Composition of Hearing Board | Who Selects? | |------------------|--|--|--| | New York | Towns and villages | Rules prescribed by local governing | NA | | (continued) | 3.1 | body. Person who prefers charges | | | | | against officer shall not sit as judge. | | | | Police in competitive class of | Officer or body boying outbority to | NA | | | Police in competitive class of | Officer or body having authority to | NA . | | | civil service in cities, counties, | remove or deputy or other person | | | Name Canalina | towns, and villages | designated to hold hearing | NIA | | North Carolina | Any police officer | Superior court judge | NA | | North Dakota | State highway patrol | State administrative hearing officer | State office of administrative hearings | | Ohio | All peace officers | NA | NA | | | State, counties, civil service townships, and cities | Applicable civil service commission | NA | | | Non-civil service townships | Township board of trustees | Electorate | | | Villages | Village legislative body | Electorate | | Oklahoma | State highway patrol, lake | Administrative
hearing officer | Executive Director of State | | | patrol, capitol patrol | | Merit Protection Commission | | Oregon | Covered agencies* | Person or persons having authority | NA | | C go | gererea ageneres | to impose disciplinary action | | | Pennsylvania | Sheriffs' deputies and police | 3-member Civil Service Commission | County commissioners | | | officers in second class | | | | | counties | | | | | First class city | 3-member civil service commission | City council selects | | | | or one commissioner or person or | commissioners; commissioners | | | | board appointed by commission | select person or board | | | | | | | | | 3-person trial court composed of 3 | Director of department of | | | class A cities | employees of police department of | public safety | | | | equal or superior rank to accused | | | | Third class cities | City council | Electorate | | | Boroughs, incorporated towns, | 3-member civil service commission | Local governing body | | | and first class townships | | | | | Boroughs and first class | Local governing body | Electorate | | | townships with fewer than 3 | | | | | officers and second class | | | | | townships | | | | | State police | Court martial board consisting of 3 | State police commissioner | | D | | commissioned officers | | | Rhode Island | Covered agencies* | 3-member committee of active or retired law enforcement officers | 1 by chief, 1 by aggrieved officer, and 1 by the other 2 | | South Carolina | Counties and municipalities | 3 to 9-member grievance committee | Local governing body | | Coulii Calollila | that adopt employee grievance | _ | Local governing body | | | plans | representative basis from among | | | | Pidilo | employees | | | | Cities of 20,000 to 50,000 | NA | NA | | | residents that establish board | | | | | of police commissioners | | | | | • | | | Table A-5 State Statute Provisions Regarding Hearing Board Composition | State | Agencies/Officers | Composition of Hearing Board | Who Selects? | |--------------|--|---|---| | South Dakota | State divisions of highway patrol and criminal investigation | 5-member civil service commission; not all from one political party | Governor: may select 1 from 5 nominees of a peace officers' association, 1 from 5 nominees of a fraternal order of police association, and 1 from 5 nominees of sheriffs' association | | | Sheriffs' deputies in counties with Sheriff's civil service | Civil service board for county deputy sheriffs | NA | | Tennessee | Covered municipal or county police agencies* | NA | County lo sinleting heads | | Texas | Sheriff's deputies Municipalities over 10,000 that have adopted Local Government Code (LGC) Chapter 143 | 3-member civil service commission 3-member civil service commission or, at officer's request, independent third-party hearing examiner | County legislative body Civil service commission: municipal chief executive with governing body confirmation; hearing examiner: officer and department head or, if no agreement, from list of arbitrators | | | Covered sheriffs' deputies* | 3-member panel of 7-member civil service commission | 2 civil service commission
members selected by sheriff, 2
by commissioners of court, 2
by district attorney, and 1
jointly by the three authorities.
Civil service commission
adopts rules for assigning
members to panel. | | | State police | 3-member State Public Safety Commission | Governor with advice and consent of Senate | | Utah | First and second class cities | 3-member civil service commission who are not public officer holders or candidates with not more than 2 from the same political party. | Local board of commissioners | | | Covered sheriffs' deputies* | 3-member merit system commission composed of residents of not less than 5 years who are not government employees or office holders with not more than 2 members from the same political party | County legislative body | | | State highway patrol | Commissioner of public safety | Governor with consent of senate | | Vermont | State police | 3-member panel of department members at least one with rank of lieutenant or higher | Officer chooses 3 from list of 5 provided by Commissioner | | | Covered municipalities* | Municipal legislative body or, at officer's request, district court | Electorate | | Virginia | Covered agencies* | 3-member panel of officers from within the agency | 1 by grievant, 1 by agency, and 1 by the other 2 | Table A-5 State Statute Provisions Regarding Hearing Board Composition | State | Agencies/Officers | Composition of Hearing Board | Who Selects? | |---------------|--|---|---| | Washington | Covered municipalities* | 3-member civil service commission | Body vested by law with power | | | | composed of residents | to appoint police chief | | | Sheriffs' deputies | 3-member civil service commission | Board of county commissioners | | | State police | 3-member trial board composed of 2 state patrol officers of rank of captain and 1 of same rank as aggrieved officer | Chief by lot from department roster | | West Virginia | City and municipal departments with police civil service | 3-member hearing board of police officers of accused officer's department or, with chief's approval, another department, at least one of same rank as accused | 1 by chief, 1 by members of
accused officer's department,
and 1 by the other 2 | | | City and municipal departments without police civil service | 3-member standing hearing board | 1 by chief, 1 by local fraternal
order of police, and 1 by local
chamber of commerce or
business association | | | State police | 7-member ad hoc appeals board composed of 1 member of trooper rank and 1 member of each of 6 ranks above trooper with no member from appellant's detachment | Superintendent by lot from among all members of 7 ranks | | Wisconsin | State traffic patrol | 3-member state personnel commission composed of residents of at least 3 years with experience in personnel or labor relations with at least 1 attorney and no state employees or recent political party officials or candidates and no more than 2 from 1 party | Governor with advice and consent of senate | | | Covered sheriffs' deputies* | Grievance committee of county board members or other electors | Appointed in same manner as standing committee of county board | | | Second and third class cities and cities under 4,000 that adopt these provisions | 5-member board of fire and police commissioners composed of citizens with not more than 3 from same political party | Mayor | | | First class cities | 5-member board of fire and police commissioners composed of citizens with not more than 2 from same political party | Mayor | | Wyoming | State highway patrol | Hearing officer | Mutually acceptable to the parties or appointed by office of administrative hearings with each party having 1 peremptory disqualification of a hearing officer. | # Table A-5 State Statute Provisions Regarding Hearing Board Composition | State | Agencies/Officers | Composition of Hearing Board | Who Selects? | |------------------------|-----------------------------|---|---| | Wyoming
(continued) | Cities and towns | 3-member police civil service commission composed of qualified electors of municipality with not more than 1 appointed from governing body and no officer or employees of fire or police department | Mayor with confirmation by governing body | | | Covered sheriffs' deputies* | NA | NA | # Appendix B Survey of Police Disciplinary Practices in Maryland Cover Letter Survey of Police Discipline Practices Survey Addendum Table B-1 Agencies Receiving Survey (with respondents identified) #### UNIVERSITY OF MARYLAND AT COLLEGE PARK #### INSTITUTE FOR COVERNMENTAL SERVICE December 1, 1997 Police Chiefs and Sheriffs Maryland Police Agencies Dear Chief or Sheriff: During the 1997 session, the Maryland General Assembly considered legislation that would have amended the Law Enforcement Officers' Bill of Rights with respect to hearing boards for police discipline cases. In anticipation of similar legislation being introduced in the 1998 session, the Institute for Governmental Service at the University of Maryland, College Park, is conducting a survey of Maryland police agencies to obtain factual information addressing this issue. We request your cooperation in completing the enclosed survey which seeks information on the practices your agency uses to assemble disciplinary hearing boards and the actual cases that have been heard in your agency during the most recent three years. Please feel free to contact me if you have any questions or concerns about the survey. In order for the Institute to compile the results of the survey prior to the 1998 Maryland General Assembly
session, please return the completed survey to the Institute in the enclosed postage paid envelope by December 15, 1997. Thank you for your participation. Sincerely, Jeanne E. Bilanin Project Administrator Jeanne E. Bilanin Enclosure December 1997 The attached survey is being conducted by the Institute for Governmental Service at the University of Maryland, College Park, to obtain information about how police departments in Maryland handle disciplinary procedures. Your participation in this survey is very important. If you have any questions about how to fill out the survey, please contact Jeanne Bilanin at the Institute for Governmental Service at (301) 403-4610. Please mail this sheet and the completed survey in the enclosed postage paid envelope by December 15, 1997, to: Institute for Governmental Service 4511 Knox Road, Suite 205 College Park, MD 20740 Please provide the following information so that we can contact you if we have questions about your survey. | Jurisdiction . | | |----------------|-----| | Department . | | | Contact Person | | | Title _ | | | Telephone _ | No. | | 1. Please describe how individuals are picked to serve on disciplinary hearing boards in your agency. (i.e., What is the composition of the hearing board? Who selects the members?) | |---| | | | | | | | | | | | | | 2. Does your agency have any agreements or policies (e.g., collective bargaining agreements, other agreements, formal or informal policies) that govern the composition of disciplinary hearing boards, the selection of board members, or the conduct of boards? If so, please describe. | | | | | Please provide the following information for disciplinary hearing cases that occurred in your agency during 1995, 1996, and 1997. Year in Which Hearing Was Held | | <u>1995</u> | <u>1996</u> | <u>1997</u> | |--|-------------|-------------|-------------| | Number of cases for which a hearing on possible
disciplinary action was held. | | | | | Number of cases in which the hearing resulted in a finding of guilt. | | | | | 5. Number of cases for which there was a finding of guilt in which the hearing board recommended:* | | | | | Reprimand | | | <u></u> | | Loss of leave | ~ 1999 | | | | Suspension | | | | | Loss of pay (fine) | | | | | Reassignment | | | | | Demotion | | | | | Dismissal | | · | | | Other (please specify): | | | | | <u> </u> | | | | | *For cases in which multiple disciplinary actions were recommended, count the case only once by identifying the most severe penalty. | | | | | 6. Number of cases in which the chief: | | | | | Imposed the penalty recommended by the hearing board | | *** | | | Imposed a more severe penalty than was recommended by the hearing board | | | | | Imposed a less severe penalty than was recommended by the hearing board | | | | For each case during 1995, 1996, and 1997 in which the chief imposed a penalty that differed from the discipline recommended by the hearing board, please provide the following information. (Attach additional sheets if necessary.) | Why Chief Imposed
Different Penalty | | | | | | | | | | | |---|----|----|----|---|----|---|----|----|---|-----| | Action Taken by Chief | | | | | | | | | | | | Discipline Recommended
<u>by Hearing Board</u> | | | | | | | | | | | | Date of Chief's <u>Case</u> <u>Decision</u> | 1. | 2. | S. | 4 | 5. | O | 7. | 8. | 6 | 10. | #### UNIVERSITY OF MARYLAND AT COLLEGE PARK #### INSTITUTE FOR GOVERNMENTAL SERVICE December 4, 1997 [Addressed to each chief] A few days ago the Institute sent you a survey on police agency practices regarding disciplinary hearings. Unfortunately, a question was inadvertently omitted from the survey. We would appreciate your responding to the following question and sending this letter back with your completed survey in the postage paid envelope that was provided. If you have already returned the original survey, please feel free to fax us your response on this sheet to (301) 403-4222. | | | ch Investigation | | |---|-------------|------------------|-------------| | Total number of complaints against | <u>1995</u> | <u>1996</u> | <u>1997</u> | | Total number of complaints against police officers requiring an investigation | | | | | Total number of sustained | | | | | complaints against police officers | | | | | Total number of sustained cases | | | | | in which disciplinary recommendation | | | | | was accepted by police officer | | | | If you have any questions, please feel free to call me at (301) 403-4610. Once again, thank you for your participation in this survey. Sincerely, Jeanne E. Bilanin Project Administrator Jeanne E. Bilanin Table B-1 Agencies Receiving Survey of Police Disciplinary Practices | | Response | | Response | |------------------------|-----------|--------------------------------|-----------| | Agency | Submitted | Agency | Submitted | | | | | | | Aberdeen | | nunicipalities (73)
Hurlock | X | | | X | | X | | Annapolis | X | Hyattsville | X | | Baltimore City Bel Air | | Landover Hills La Plata | X | | Berlin | X
X* | | X | | | | Laurel | Χ | | Berwyn Heights | X | Lonaconing | V | | Bladensburg | X** | Luke | X | | Brunswick | X | Manchester | X | | Cambridge | X | Midland | Х | | Capitol Heights | X | Morningside | V | | Centreville | X | Mount Rainier | X | | Chestertown | X | North East | Х | | Cheverly | | Oakland | | | Chevy Chase | X | Ocean City | X | | Cottage City | Х | Oxford | X** | | Crisfield | | Pocomoke City | X | | Cumberland | Х | Preston | X | | Delmar | X | Princess Anne | X | | Denton | X | Ridgely | X | | District Heights | DNA | Rising Sun | X | | Easton | X | Riverdale | X | | Edmonston | X | Rock Hall | X | | Elkton | X | Rockville | X | | Federalsburg | X | St. Michaels | X | | Forest Heights | | Salisbury | X | | Frederick | X | Seat Pleasant | | | Frostburg | X | Smithsburg | X | | Fruitland | X | Snow Hill | X | | Gaithersburg | X | Sykesville | X | | Glenarden | X | Takoma Park | X | | Goldsboro | X | Taneytown | X | | Greenbelt | X | Thurmont | X | | Greensboro | DNA | University Park | X | | Hagerstown | X | Upper Marlboro | X | | Hampstead | X | Westernport | Х | | Hancock | X | Westminster | X | | Havre de Grace | X | | | ^{*}Verbal response ^{**}Did not respond to addendum DNA = data not available # Table B-1 Agencies Receiving Survey of Police Disciplinary Practices | | Response | _ | Response | | | | | |--------------------------------|-----------|--|-----------|--|--|--|--| | Agency | Submitted | Agency | Submitted | | | | | | County Police Departments (5) | | State Agencies (6) | | | | | | | Anne Arundel County Police | Х | Maryland Comptroller, Investigative Unit | Х | | | | | | Baltimore County Police | X | Maryland Department of State Police | X | | | | | | Howard County Police | X | Maryland Natural Resources Police | X | | | | | | Montgomery County Police | X | Maryland Port Administration Police | X | | | | | | Prince George's County Police | X | Maryland Transportation Authority Police | X | | | | | | | | Mass Transit Administration Police | X | | | | | | Sheriff's Departments (24 |) | University of Maryland Police (4) | | | | | | | Allegany County Sheriff | X | University of Maryland, Baltimore | Х | | | | | | Anne Arundel County Sheriff | X | University of Maryland Baltimore County | X | | | | | | Baltimore City Sheriff | X | University of Maryland, College Park | X | | | | | | Baltimore County Sheriff | Χ | University of Maryland Eastern Shore | | | | | | | Calvert County Sheriff | Х | | | | | | | | Caroline County Sheriff | X | | | | | | | | Carroll County Sheriff | Х | Other (5) | | | | | | | Cecil County Sheriff | X | Baltimore City Housing Authority | Х | | | | | | Charles County Sheriff | Х | Baltimore City Public School | Χ | | | | | | Dorchester County Sheriff | X | Crofton | X | | | | | | Frederick County Sheriff | X | MNCPPC - Montgomery Division | X | | | | | | Garrett County Sheriff | X | MNCPPC - Prince George's Division | X | | | | | | Harford County Sheriff | X | | | | | | | | Howard County Sheriff | | Note: MNCPPC = Maryland National Capit | al Park | | | | | | Kent County Sheriff | X | and Planning Commission | | | | | | | Montgomery County Sheriff | X | | | | | | | | Prince George's County Sheriff | X | | | | | | | | Queen Anne's County Sheriff | X | | | | | | | | St. Mary's County Sheriff | X | | | | | | | | Somerset County Sheriff | X | | | | | | | | Talbot County Sheriff | X | | | | | | | | Washington County Sheriff | X | | | | | | | | Wicomico County Sheriff | X | | | | | | | | Worcester County Sheriff | X | | | | | | | ^{*}Verbal response ^{**}Did not respond to addendum DNA = data not available ### Appendix C Responses to Survey Questions 1 and 2 Police agencies were asked to describe how individuals are picked to serve on disciplinary hearing boards in their agency and whether the agency has any agreements or policies, such as collective bargaining agreements, that govern the composition of hearing boards, selection of board members or the conduct of boards. The following 34 police agencies reported having no additional guidelines regarding disciplinary hearings beyond those outlined in the Law Enforcement Officers' Bill of Rights (LEOBR) in the Annotated Code of Maryland. Aberdeen Police Allegany County Sheriff Baltimore City Sheriff Capitol Heights Police Charles County Sheriff Chevy
Chase Police Cottage City Police Cumberland Police Delmar Police Edmonston Police Frostburg Police Garrett County Sheriff Glenarden Police Goldsboro Police Hancock Police Hurlock Police Luke Police Maryland Comptroller Investigative Services Unit Maryland Transportation Authority Police Montgomery County Sheriff Mount Rainier Police Oxford Police Pocomoke City Police Princess Anne Police Ridgely Police Rock Hall Police Rockville Police St. Mary's County Sheriff Smithsburg Police Taneytown Police Thurmont Police University of Maryland, College Park Police Westernport Police Westminster Police In the following 36 agencies, hearing board members are always obtained from outside the agency. When officers from other agencies are requested to serve on hearing boards, the chief or another administrator from the providing agency selects the particular officer(s) that serve as hearing board members. Annapolis Police Berwyn Heights Police Bladensburg Police Brunswick Police Calvert County Sheriff Cambridge Police Caroline County Sheriff Cecil County Sheriff Chestertown Police Denton Police Dorchester County Sheriff Frederick County Sheriff Fruitland Police Gaithersburg Police Greenbelt Police Hampstead Police Harford County Sheriff Havre de Grace Police Hyattsville Police Landover Hills La Plata Police Laurel Police Manchester Police Maryland Port Administration Police North East Police Ocean City Police Queen Anne's County Sheriff Rising Sun Police Salisbury Police Snow Hill Police St. Michaels Police Sykesville Police University of Maryland Baltimore County Police University Park Police Upper Marlboro Police Washington County Sheriff The disciplinary hearing practices in the following 10 agencies are covered by provisions of collective bargaining agreements: #### Anne Arundel County Police The agreement provides that no hearing board be held sooner than 30 days after notification of charges and receipt of required materials. On request, the same material is provided to employees offered summary punishment. For a one-member hearing board, the accused officer is allowed two peremptory challenges to the member assigned. For a three-member hearing board, the accused officer is allowed three peremptory challenges to members assigned, but only two peremptory challenges may be used to strike chair. As a general rule, when the accused is a patrol officer, the composition of a hearing board is one lieutenant, one sergeant, and one officer. If the accused is of a higher rank than lieutenant, the chair of the board is of or above the rank of the accused. #### Anne Arundel County Sheriff The procedures adopted under the collective bargaining agreement reiterate LEOBR. #### **Baltimore City Police** The selection process of trial board panel members is partly controlled by the existing labor contract with the Fraternal Order of Police, which provides: "A unit member shall be entitled to four (4) peremptory challenges of persons designated a member of the Trial Board. Only three (3) challenges may be used to strike a Board chairman. No individual assigned to Traffic may sit as a member of the Traffic Accident Review Board." A pool of approximately 60 persons have been assembled from which trial board panels are selected. The pool of 60 were selected with input from the following organizations: Fraternal Order of Police, Lodge 3; Vanguard Justice Society (an association of African-American Officers); City Union of Baltimore (Civilian Employee Union). Before the commencement of a trial, individual panels are selected by the chief of human resources. The composition of the trial board panels are as follows: one chairperson (rank of major), second member (lieutenant), third member (same rank as defendant). For some minor cases a one-person panel is convened. The sole member of the one-person panel is generally the rank of major. Selection of this sole member is made in the same manner as the three-person panel described above. #### Frederick City Police For a one-member hearing board (summary punishment), the chief chooses the member from among officers within the agency. For three-member hearing boards, two options are available to the accused officer: (1) the chief chooses the members from other agencies; or (2) the officer picks one hearing board member, the chief picks one hearing board member and the third member is chosen by the other two members. #### City of Hagerstown Police There is an agreement between the city and the American Federation of State, County, and Municipal Employees (AFSCME) Council 67, Local 3373 AFL-CIO, which provides that, for all patrol officers, the LEOBR hearing board comprises three to five members to be selected as follows: (1) one or two members drawn from a pool of eligible officers selected by the chief, (2) one or two members to be drawn from a pool of eligible members by Local 3373 and (3) the last member appointed by the chief. #### **Howard County Police** A board convened to administer punishment only (when the charges are not contested) consists of one officer. A three-member hearing board convened to hear the merits of a case consists of a captain or lieutenant, a sergeant and a member of equal rank. Each member of the hearing board is selected by lottery. The accused officer and the department have two challenges for each selection. #### Maryland National Capital Park and Planning Police - Prince George's Division The members of hearing boards are determined by both the accused officer and the division. The chair, who is selected by the division commander, is the rank of lieutenant or captain and can be a member of another police agency. The other two members are selected by the accused officer from a pool of three division officers, with one group of equal rank to the accused officer. The ranks of these two board members change based on the rank of the accused and are not predetermined. #### Montgomery County Police For a traditional hearing board, the Field Services Bureau selects all members who include a captain, a lieutenant, and an officer of equal rank to the accused officer. An alternate hearing board comprises a chair selected by rotation from among four arbitrators, one member selected by the department, and one member selected by the Fraternal Order of Police. #### Prince George's County Police The following are additional provisions prescribed by departmental policy or agreement with the Fraternal Order of Police: - 1. A chairperson must have chaired a one-member board before being eligible to chair a three-member administrative hearing board (AHB). - 2. The chairperson of a three-member AHB must have completed the Disciplinary Training Seminar before being eligible to chair a three-member board. - 3. Certain commanders, by virtue of their present assignments, are ineligible to sit as board members due to the potential for exparte communication and the availability of investigatory information. - 4. The officer of equal rank in a three-member hearing board is selected at random by lottery from the agency personnel roster with participation by the respondent(s). - 5. The composition of the three-member hearing board also provides for the selection of an alternate captain and alternate officer of equal rank. Both are selected in the same manner as the primaries, however, they participate only when a primary board member be unable to sit. - 6. The department has adopted the practice of conducting a pre-trial conference. In which the chairperson, prosecutor, defense representative and AHB coordinator discuss non-substantive preliminary issues. Issues acceptable for discussion or to be raised as preliminary motions include: charging document (except content of charges), board challenges, disclosure, defense witness list and summons method, anticipated hearing length, record stipulations, expert witness issues, rule on witnesses, show cause orders, plea negotiations, departmental representative at hearing, hearing date selection and waiver of reading of charges. One-member boards are convened to hear appeals of summary punishment and are chaired by a sworn officer the rank of captain. The chair is selected by the chief or his designee on a rotating basis. Three-member administrative hearing boards comprise a sworn major, captain and officer of equal rank. The board is chaired by the major. The major and captain are selected by the chief of police or his designee on a rotating basis. If a respondent ranks equal to or above the chairperson, the chairperson selected will be at least one rank higher than the respondent. #### Takoma Park Police The department follows Montgomery County police outline and LEOBR. The department generally seeks board members from outside the agency but may elect to have one member from within the agency. Generally a lieutenant or captain is sought as the chair and a sergeant or corporal, depending on the rank of the accused officer. Hearing board procedures in the following agencies are not covered by a collective bargaining agreement, but the agencies have adopted various special practices regarding disciplinary hearings that are consistent with LEOBR requirements. #### Baltimore City Housing Authority Police Command staff (majors) chair the boards. Members are picked from other section on a rotation basis. The board is composed of a major, lieutenant and an officer the same rank as the accused officer. #### Baltimore City Public School Police The City Union of Baltimore is notified of an impending hearing and the officer may go through the union and request a lawyer. The composition of the board depends on the accused officer's rank as follows: for patrol officer, board consists of lieutenant, sergeant and officer of same rank; for sergeant, board consists of major, lieutenant and sergeant; for lieutenant, board consists of deputy chief, major and lieutenant. Selection is made by the chief or the chief's designee, either the operations chief or the
administrative chief. #### **Baltimore County Police** A major is permanent hearing chair. The other board members are selected by the major. The second member is a captain selected at random based on availability. The third member is the person of equal rank to the accused officer. This person also is randomly selected from a list of sworn members who have volunteered to serve as board members. Most board members have had prior training in board procedures. #### **Baltimore County Sheriff** The sheriff has designated the second in command to convene hearing boards. #### Bladensburg Police The chief requests officers from other agencies, usually a municipality. If the accused officer is a minority group member, other agencies are requested to provide at least one member of the same minority group. #### Carroll County Sheriff Selection of board members is made by the chief deputy for law enforcement deputies. Normally, two members of hearing board are selected from other agencies and one is an officer from this agency. The agency manual provides detailed guidelines regarding disciplinary procedures, including recommended disciplinary action for different categories of infractions, supervisory review of disciplinary recommendations, emergency suspensions, administrative leave pending investigations and coordination with county attorney's office. #### Chestertown Police The chief contacts agencies in other counties. Typically three different agencies are called and one member is gotten from each agency. #### Easton Police The Chief selects an officer from within the department to be the chair. Letters are then sent to allied agencies (where Easton officers have served on trial boards) requesting an officer of a specified rank to participate. #### Elkton Police Emergency suspension boards: Chief conducts hearing or delegates authority to lieutenant. Review board comprises three department members, at least one of which is the same rank as the accused. Disciplinary hearing boards: administrative lieutenant serves as permanent chair and appoints hearing board members from the department or another agency. The administrative lieutenant may serve as a sitting member of any board. #### Federalsburg Police The chief selects members as follows: one of equal rank to the accused officer, one chief and one rank in between. #### Landover Hills Police Agency would seek the following members from other local municipalities: 1) a command officer to serve as chair, 2) a lieutenant as a board member and 3) an officer of equal rank. #### Laurel Police Requests are made to other agencies for board members of a certain rank or above. The composition is a command officer or above as board chair, one member equal in rank to the accused and a final member equal or above the rank of the accused. Hearing board composition and procedures are specified in the department policy manual. #### Maryland Department of State Police The commander, personnel management division, is the permanent chair of the hearing board. Administrative cases are heard by a lieutenant who is the full-time LEOBR hearing officer. Other board members are an officer who is generally higher in rank than the accused officer and a third member equal in rank to the accused officer. Hearing board members are selected by the Personnel Management Division from department officers who are recommended by their commanders. In cases involving sexual harassment, at least one female member is appointed to the hearing board. At least one person on each hearing board is the same sex as the accused officer. At least one person on each hearing board is the same race as the accused officer. #### Maryland National Capital Park and Planning Police - Montgomery Division The deputy chief for support services develops a pool list of eligible personnel to sit on a hearing board. Divisional directive 1,500 sets the composition of the board according to rank. Depending on the rank of accused officer, the pool may include officers from the Prince George's Division and outside agencies. Final board member selection is made by the division chief. #### Maryland Natural Resources Police The permanent hearing board chairman selects members to serve on the board. If the permanent hearing board chairman does not serve as the hearing board chairman, a Natural Resources Police commissioned officer is selected. In accordance with LEOBR, one member is the same rank as the accused. All other members are of equal or higher rank. #### Maryland Transportation Authority Police Policy concerning hearing board procedures is outlined in the department's Administrative Manual, Volume I, Chapter 5. Disciplinary hearing boards are authorized and appointed by the commanding officer and are selected without regard for race, color, creed, etc.) From officers within the force or, if deemed necessary, officers from another law enforcement agency. #### Mass Transit Administration Police All members of a hearing board are selected randomly from within or outside the agency by a major who is permanent chairman of the hearing board. A three-member hearing board consists of two members each of whom may be a lieutenant, sergeant or corporal and one member of equal rank to the accused officer. The permanent chairman selects one person as the chair. #### Preston Police The town council serves as a hearing board for disciplinary actions against probationary officers. #### Prince George's County Sheriff Disciplinary hearing boards are appointed and conducted in accordance with Sheriff's Office General Order 904. An informal policy has evolved that board chairs are chosen from separate bureaus from that in which the accused officer is assigned. The board chair is at the minimum a permanent rank of captain. Appointments to the board are made by the sheriff. #### Somerset County Sheriff Board consists of three members, one appointed from within the agency and two additional from allied agencies. The selection is made by respective administrative staff. #### St. Mary's County Sheriff Selections of hearing board members are made by sheriff or his assistant. Department has informal agreements with neighboring jurisdictions for outside hearing board members. #### Talbot County Sheriff The board comprises three members: a chair, one officer of equal rank and one other officer. The accused officer can challenge any selection for cause. #### University of Maryland Baltimore County Police All hearing boards are made up of officers from allied agencies. The composition of the board is representative of the accused officer in terms of race and sex. #### Washington County Sheriff General Order Number 30800.00 of the Policy/Procedure Manual dated 02/05/92 covers Departmental disciplinary procedures. The sheriff determines the makeup of the board based on the charges and never uses a member from within the agency. The sheriff considers the job assignment of the accused officer and requests at least one officer from another agency who performs the same type of task. #### Wicomico County Sheriff Members of a hearing board are selected by the chief deputy, with the chair being from another law enforcement agency. #### Worcester County Sheriff Hearings are conducted pursuant to the Administrative Procedures Act as modified by LEOBR. The chairman of the hearing board provides for a hearing in compliance with police employee's grievance procedure and the civilian employee's grievance procedure contained in the Agency Manual and Worcester County Personnel Rules. The captain of the command staff serves as permanent chairman of the hearing board. The permanent chairman, with the sheriff's authority, appoints from the total uniformed complement of the agency, or from another agency, a hearing board of not less than three members. The procedure is modified if the hearing board is convened to hear charges against an officer senior in rank to the LEOBR hearing officer, for charges in which the LEOBR hearing officer has been involved in the investigation or interrogation or as expressly directed by the sheriff. The case file is reviewed by the agency legal advisor before the hearing board commences. The investigating officer must not be recommended for prosecutor if he or she will be a witness at the hearing. In cases of summary punishment in which the officer elects to have a hearing, the prosecutor for the single-member hearing board is appointed by the sheriff. In serious cases, the sheriff may request an assistant attorney general to prosecute. If the recommended penalty is dismissal, the case will be reviewed by an assistant attorney general. | | <u>Nur</u> | nber of Hea | | Numbe | er of Guilty | <u>Findings</u> | | | | |---|------------|-------------|--------|-------|--------------|-----------------|--|--|--| | Agency | 1995 | 1996 | 1997 * | 1995 | 1996 | 1997 * | | | | | Aberdeen Police | DNA | DNA | 0 | DNA | DNA | 0 | | | | | Allegany County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Annapolis Police | 0 | 1 | 1 | 0 | 1 | 1 | | | | | Anne Arundel County Police | 3 | 4 | 3 | 3 | 4 | 3 | | | | | Anne Arundel County Sheriff | 4 | 1 | 0 | 3 | 0 | 0 | | | | | Baltimore City Housing Authority Police | 2 | 4 | 4 | 2 | 3 | 3 | | | | | Baltimore City Police | 23 | 11 | 10 | 15 | 9 | 5 | | | | | Baltimore City Public School Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Baltimore City Sheriff | LNA | LNA | 0 | LNA | LNA | 0 | | | | | Baltimore County Police | 12 | 24 | 13 | 12 | 17 | 8 | | | | | Baltimore County Sheriff | 10 | 8 | 7 | 9 | 8 | 7 | | | | | Bel Air Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Berlin Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Berwyn Heights Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Bladensburg Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Brunswick Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Calvert County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Cambridge Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Capitol
Heights Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Caroline County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Carroll County Sheriff | 1 | 2 | 0 | 1 | 2 | 0 | | | | | Cecil County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Centreville Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Charles County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Chestertown Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Cheverly Police | NR | NR | NR | NR | NR | NR | | | | | Chevy Chase Police | 0 | 1 | 0 | 0 | 0 | 0 | | | | | Cottage City Police | 0 | 1 | 0 | 0 | 1 | 0 | | | | | Crisfield Police | NR | NR | NR | NR | NR | NR | | | | | Crofton Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Cumberland Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Delmar Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Denton Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | District Heights Police | DNA | DNA | DNA | DNA | DNA | DNA | | | | | Dorchester County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Easton Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Edmonston Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Elkton Police | 1 | 0 | 0 | 1 | 0 | 0 | | | | | Federalsburg Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Forest Heights Police | NR | NR | NR | NR | NR | NR | | | | | Frederick City Police | 1 | 1 | 1 | 1 | 0 | 1 | | | | | Frederick County Sheriff | 2 | 0 | 0 | 1 | 0 | 0 | | | | | Frostburg Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Fruitland Police | 1 | 0 | 0 | 1 | 0 | 0 | | | | | | Nu | mber of He | arings | Number of Guilty Findings | | | | | |--|------|------------|--------|---------------------------|------|--------|--|--| | Agency | 1995 | 1996 | 1997 * | 1995 | 1996 | 1997 * | | | | Gaithersburg Police | 0 | 0 | 1 | 0 | 0 | 0 | | | | Garrett County Sheriff | 0 | 1 | 0 | 0 | 1 | 0 | | | | Glenarden Police | NR | NR | NR | NR | NR | NR | | | | Goldsboro Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Greenbelt Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Greensboro Police | DNA | DNA | DNA | DNA | DNA | DNA | | | | Hagerstown Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Hampstead Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Hancock Police | 1 | 0 | 0 | 1 | 0 | 0 | | | | Harford County Sheriff** | 2 | 2 | 2 | 0 | 1 | 2 | | | | Havre de Grace Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Howard County Police | 2 | 2 | 8 | 1 | 2 | 8 | | | | Howard County Sheriff | NR | NR | NR | NR | NR | NR | | | | Hurlock Police | DNA | 0 | 0 | DNA | 0 | 0 | | | | Hyattsville Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Kent County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | | | La Plata Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Landover Hills Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Laurel Police | 0 | 0 | 2 | 0 | 0 | 1 | | | | Lonaconing Police | NR | NR | NR | NR | NR | NR | | | | Luke Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Manchester Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | MD Comptroller, Investigative Unit | 0 | 0 | 0 | 0 | 0 | 0 | | | | MD Department of State Police | 18 | 18 | 4 | 16 | 10 | 4 | | | | MNCPPC Police - Montgomery Division | 1 | 2 | 1 | 1 | 2 | 1 | | | | MNCPPC Police - Prince George's Division | 4 | 2 | 2 | 2 | 2 | 1 | | | | MD Natural Resources Police | DNA | DNA | 1 | DNA | DNA | 1 | | | | MD Port Administration Police | 3 | 0 | 2 | 3 | 0 | 2 | | | | MD Transportation Authority Police | 3 | 3 | 3 | 3 | 3 | 3 | | | | Mass Transit Administration Police | 3 | 3 | 0 | 3 | 3 | 0 | | | | Midland Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Montgomery County Police | 11 | 2 | 4 | 5 | 2 | 2 | | | | Montgomery County Sheriff | 0 | 0 | 1 | 0 | 0 | 0 | | | | Morningside Police | NR | NR | NR | NR | NR | NR | | | | Mount Rainier Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | North East Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | Oakland Police | NR | NR | NR | NR | NR | NR | | | | Ocean City Police | 3 | 0 | 0 | 3 | 0 | 0 | | | | Oxford Police | 0 | 0 | 0 | NR | NR | NR | | | | Pocomoke City Police | 1 | 0 | 0 | 1 | 0 | 0 | | | | Preston Police | NR | NR | NR | NR | NR | NR | | | | Prince George's County Police | 23 | 21 | 25 | 8 | 16 | 20 | | | | Prince George's County Sheriff | 2 | 5 | 0 | 1 | 3 | 0 | | | | Princess Anne Police | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Nur | mber of He | arings | Numb | er of Guilty | Findings | |-----------------------------|------|------------|--------|------|--------------|----------| | Agency | 1995 | 1996 | 1997 * | 1995 | 1996 | 1997 * | | Queen Anne's County Sheriff | 2 | 1 | 0 | 2 | 1 | 0 | | Ridgely Police | 0 | 0 | 0 | 0 | 0 | 0 | | Rising Sun Police | 0 | 0 | 0 | 0 | 0 | 0 | | Riverdale Police | 0 | 0 | 0 | 0 | 0 | 0 | | Rock Hall Police | 0 | 0 | 0 | 0 | 0 | 0 | | Rockville Police | 0 | 0 | 0 | 0 | 0 | 0 | | Salisbury Police | 0 | 2 | 0 | 0 | 2 | 0 | | Seat Pleasant Police | NR | NR | NR | NR | NR | NR | | Smithsburg Police | 0 | 0 | 0 | 0 | 0 | 0 | | Snow Hill Police | 0 | 0 | 0 | 0 | 0 | 0 | | Somerset County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | St. Mary's County Sheriff | 4 | 7 | 7 | 4 | 7 | 7 | | St. Michaels Police | 0 | 0 | 0 | 0 | 0 | 0 | | Sykesville Police | 1 | 0 | 0 | 1 | 0 | 0 | | Takoma Park Police | 0 | 1 | 1 | 0 | 0 | 0 | | Talbot County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | Taneytown Police | 0 | 0 | 0 | 0 | 0 | 0 | | Thurmont Police | 0 | 0 | 0 | 0 | 0 | 0 | | UM, Baltimore Police | 1 | 0 | 0 | 0 | 0 | 0 | | UMBC Police | 1 | 0 | 0 | 1 | 0 | 0 | | UM, College Park Police | 0 | 0 | 0 | 0 | 0 | 0 | | UMES Police | NR | NR | NR | NR | NR | NR | | University Park Police | 0 | 0 | 0 | 0 | 0 | 0 | | Upper Marlboro Police | 0 | 0 | 0 | 0 | 0 | 0 | | Washington County Sheriff | 0 | 0 | 1 | 0 | 0 | 0 | | Westernport Police | 0 | 0 | 0 | 0 | 0 | 0 | | Westminster Police | 0 | 0 | 0 | 0 | 0 | 0 | | Wicomico County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | Worcester County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 146 | 130 | 104 | 105 | 100 | 80 | | Reprimand 95 96 97* 95 9 | | |--|--------| | Agency 95 96 97* 95 96
97* 95 96 97* 95 95 95 95 97* 95 95 95 95 97* 95 95 95 97* 95 95 97* 95 95 97* 95 95 97* 95 95 97* 95 97* |)
] | | Aberdeen Police Allegany County Sheriff Annapolis Police Anne Arundel County Police Anne Arundel County Sheriff Baltimore City Housing Authority Police Baltimore City Public School Police Baltimore City Public School Police Baltimore County Sheriff Baltimore County Sheriff Baltimore County Sheriff Baltimore County Sheriff Baltimore County Sheriff Baltimore County Sheriff Carlolice Brunswick Police Calvert County Sheriff Cambridge Police Caroline County Sheriff Carroll County Sheriff Carroll County Sheriff Carroll County Sheriff Carroll County Sheriff Carnoll County Sheriff Cecil County Sheriff Centreville Police | | | Allegany County Sheriff Annapolis Police Anne Arundel County Police Anne Arundel County Sheriff Baltimore City Housing Authority Police Baltimore City Police Baltimore City Public School Police Baltimore City Sheriff Baltimore County Police Baltimore County Police Baltimore County Police Baltimore County Sheriff Carlolice Brunswick Police Calvert County Sheriff Cambridge Police Caroline County Sheriff Carroll County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | 91 | | Annapolis Police Anne Arundel County Police Anne Arundel County Sheriff Baltimore City Housing Authority Police Baltimore City Police Baltimore City Public School Police Baltimore City Sheriff Baltimore County Police Baltimore County Police Baltimore County Police Baltimore County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Anne Arundel County Police Anne Arundel County Sheriff Baltimore City Housing Authority Police Baltimore City Police Baltimore City Public School Police Baltimore City Sheriff Baltimore County Police Baltimore County Police Baltimore County Police Baltimore County Sheriff Baltimore County Sheriff Baltimore County Sheriff Baltimore County Sheriff Bel Air Police Berlin Police Berwyn Heights Police Bladensburg Police Brunswick Police Calvert County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Carroll County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Anne Arundel County Sheriff Baltimore City Housing Authority Police Baltimore City Police Baltimore City Public School Police Baltimore County Sheriff Baltimore County Police Baltimore County Police Baltimore County Sheriff Baltimore County Sheriff Bel Air Police Berlin Police Berwyn Heights Police Brunswick Police Calvert County Sheriff Cambridge Police Caroline County Sheriff Carroll County Sheriff Carroll County Sheriff Centreville Police | | | Baltimore City Housing Authority Police Baltimore City Police Baltimore City Public School Police Baltimore City Sheriff Baltimore County Police Baltimore County Police Baltimore County Sheriff Baltimore County Sheriff Bel Air Police Berlin Police Berwyn Heights Police Bladensburg Police Brunswick Police Calvert County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Ceril County Sheriff Centreville Police | | | Baltimore City Police Baltimore City Public School Police Baltimore City Sheriff Baltimore County Police Baltimore County Police Baltimore County Sheriff Baltimore County Sheriff Bel Air Police Berlin Police Berwyn Heights Police Bladensburg Police Brunswick Police Calvert County Sheriff Cambridge Police Caroline County Sheriff Carroll County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Baltimore City Public School Police Baltimore County Sheriff Baltimore County Police 3 3 3 6 9 1 3 1 Baltimore County Sheriff 9 8 7 Bel Air Police Berlin Police Berlyn Heights Police Brunswick Police Brunswick Police Calvert County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Carroll County Sheriff Carroll County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Baltimore City Sheriff Baltimore County Police Baltimore County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Carroll County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Baltimore County Police Baltimore County Sheriff Bel Air Police Berlin Police Berwyn Heights Police Bladensburg Police Brunswick Police Calvert County Sheriff Cambridge Police Caroline County Sheriff Carroll County Sheriff Carroll County Sheriff Carroll County Sheriff Carroll County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Baltimore County Sheriff Bel Air Police Berlin Police Berwyn Heights Police Bladensburg Police Brunswick Police Calvert County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Carroll Police Caroline County Sheriff Carroll Police Cecil County Sheriff Centreville Police | | | Bel Air Police Berlin Police Berwyn Heights Police Bladensburg Police Brunswick Police Calvert County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Carroll Police Caroline County Sheriff Carroll Police | | | Berlin Police Berwyn Heights Police Bladensburg Police Brunswick Police Calvert County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Berwyn Heights Police Bladensburg Police Brunswick Police Calvert County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Bladensburg Police Brunswick Police Calvert County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Brunswick Police Calvert County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Calvert County Sheriff Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Cambridge Police Capitol Heights Police Caroline County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Capitol Heights Police Caroline County Sheriff Carroll County Sheriff 1 Cecil County Sheriff Centreville Police | | | Caroline County Sheriff Carroll County Sheriff Cecil County Sheriff Centreville Police | | | Carroll County Sheriff 1 Cecil County Sheriff Centreville Police | | | Cecil County Sheriff Centreville Police | | | Centreville Police | | | | | | | | | Chestertown Police | | | Cheverly Police | | | Chevy Chase Police | | | Cottage City Police 1 | | | Crisfield Police | | | Crofton Police | | | Cumberland Police | | | Delmar Police | | | Denton Police | | | District Heights Police | | | Dorchester County Sheriff | | | Easton Police | | | Edmonston Police | | | Elkton Police | | | Federalsburg Police | | | Forest Heights Police | | | Frederick City Police 1 1 1 | | | Frederick County Sheriff | | | Frostburg Police | | | Fruitland Police | | | | | Pe | na | alty Re | comn | nend | led by I | Heari | ng B | oard | | | |--|------|---------------|----|---------|-------|------|----------|-------|-------------------|------|------|-----| | | Pon | <u>rimand</u> | | Loss | of Lo | 21/0 | Sucr | pensi | on | Los | s of | Day | | Agency | | 96 97 | * | | | 97* | | | <u>011</u>
97* | 95 | 96 | 97* | | Gaithersburg Police | - 00 | 00 01 | | - 00 | - | 0. | - 00 | | <u> </u> | | | 0. | | Garrett County Sheriff | | | | | | | | 1 | | | | | | Glenarden Police | | | | | | | | | | | | | | Goldsboro Police | | | | | | | | | | | | | | Greenbelt Police | | | | | | | | | | | | | | Greensboro Police | | | | | | | | | | | | | | Hagerstown Police | | | | | | | | | | | | | | Hampstead Police | | | | | | | | | | | | | | Hancock Police | | | | | | | | | | 1 | | | | Harford County Sheriff** | | | 1 | | | | | 1 | | | | | | Havre de Grace Police | | | | | | | | | | | | | | Howard County Police | | | | | | | 1 | 2 | 5 | | | | | Howard County Sheriff | | | | | | | | | | | | | | Hurlock Police | | | | | | | | | | | | | | Hyattsville Police | | | | | | | | | | | | | | Kent County Sheriff | | | | | | | | | | | | | | La Plata Police | | | | | | | | | | | | | | Landover Hills Police | | | | | | | | | | | | | | Laurel Police | | | | | | 1 | | | | | | | | Lonaconing Police | | | | | | | | | | | | | | Luke Police | | | | | | | | | | | | | | Manchester Police | | | | | | | | | | | | | | MD Comptroller, Investigative Unit | | | | | | | | | | | | | | MD Department of State Police | 4 | 1 | | 6 | 4 | 1 | 3 | 2 | | | | | | MNCPPC Police - Montgomery Division | | | | | | | | | | | 1 | | | MNCPPC Police - Prince George's Division | | | | | | | 1 | 1 | | 1 | 1 | 1 | | MD Natural Resources Police | | | | | | 1 | | | | | | | | MD Port Administration Police | | | | | | | 3 | | 1 | | | | | MD Transportation Authority Police | | | | | | | 2 | 3 | 1 | | | | | Mass Transit Administration Police | | | | | | | 3 | 2 | | | 1 | |
 Midland Police | | | | | | | | | | | | | | Montgomery County Police | 2 | 1 | | | | | 2 | | 1 | 1 | | | | Montgomery County Sheriff | | | | | | | | | | | | | | Morningside Police | | | | | | | | | | | | | | Mount Rainier Police | | | | | | | | | | | | | | North East Police | | | | | | | | | | | | | | Oakland Police | | | | | | | | | | | | | | Ocean City Police | | | | 2 | | | | | | | | | | Oxford Police | | | | | | | | | | | | | | Pocomoke City Police | | | | | | | | | | | | | | Preston Police | | | | | | | | | | | | | | Prince George's County Police | 1 | 2 | 1 | 1 | 1 | 3 | | | 3 | 4 | 7 | 3 | | Prince George's County Sheriff | | 1 | | | | | | | | 1 | 2 | | | Princess Anne Police | | | | | | | | | | | | | | | | Penalty Recommended by Hearing Board | | | | | | | | | | | | |--|-------|--------------------------------------|-------|-----|-----------|------|-------------|------------|--------------|----------|-------------|-------|------------| | | | Rep | orima | and | Loss | of L | <u>eave</u> | <u>S</u> u | spen | sion_ | <u>Lo</u> : | ss of | <u>Pay</u> | | Agency | | 95 | 96 | 97* | 95 96 97* | | 95 96 97* | | | 95 96 97 | | | | | Queen Anne's County Sheriff | | | | | | | | 2 | 2 1 | | | | | | Ridgely Police | | | | | | | | | | | | | | | Rising Sun Police | | | | | | | | | | | | | | | Riverdale Police | | | | | | | | | | | | | | | Rock Hall Police | | | | | | | | | | | | | | | Rockville Police | | | | | | | | | | | | | | | Salisbury Police | | | | | | 1 | | | | | | | | | Seat Pleasant Police | | | | | | | | | | | | | | | Smithsburg Police | | | | | | | | | | | | | | | Snow Hill Police | | | | | | | | | | | | | | | Somerset County Sheriff | | | | | | | | | | | | | | | St. Mary's County Sheriff | | 2 | 4 | 6 | 1 | 1 | | 1 | 1 | | | | 1 | | St. Michaels Police | | | | | | | | | | | | | | | Sykesville Police | | | | | 1 | | | | | | | | | | Takoma Park Police | | | | | | | | | | | | | | | Talbot County Sheriff | | | | | | | | | | | | | | | Taneytown Police | | | | | | | | | | | | | | | Thurmont Police | | | | | | | | | | | | | | | UM, Baltimore Police | | | | | | | | | | | | | | | UMBC Police | | 1 | | | | | | | | | | | | | UM, College Park Police | | | | | | | | | | | | | | | UMES Police | | | | | | | | | | | | | | | University Park Police | | | | | | | | | | | | | | | Upper Marlboro Police | | | | | | | | | | | | | | | Washington County Sheriff | | | | | | | | | | | | | | | Westernport Police | | | | | | | | | | | | | | | Westminster Police | | | | | | | | | | | | | | | Wicomico County Sheriff | | | | | | | | | | | | | | | Worcester County Sheriff | | | | | | | | | | | | | | | The court of c | Total | 25 | 21 | 18 | 19 | 19 | 7 | 28 | 3 24 | 20 | 9 | 12 | 5 | | | Total | 25 | 21 | 10 | 13 | 13 | | 20 |) <u>2</u> 4 | 20 | | 12 | Penalty Recommended by Hearing Board | | | | | | | | | | |---|-----------------|--------------------------------------|----|------------|----|-----|-------------------|------------------|----|-------|-----| | | : | | Da | 4: | | Dia | : | ام | | Oth a | _ | | 1 Agency I O | eassign
5 96 | 97* | 95 | moti
96 | | 95 | <u>miss</u>
96 | <u>aı</u>
97* | 95 | Other | 97* | | Agency 9 Aberdeen Police | 3 30 | 91 | 90 | 90 | 31 | 90 | 90 | 31 | 90 | 90 | 31 | | Allegany County Sheriff | | | | | | | | | | | | | Annapolis Police | | | | 1 | | | | 1 | | | | | Anne Arundel County Police | | | | ' | | 1 | 1 | 1 | 1 | | | | Anne Arundel County Sheriff | | | | | | • | | ' | | | | | Baltimore City Housing Authority Police | | | | | | 1 | | | | | | | Baltimore City Police | | | | | | 7 | 3 | 2 | | | | | Baltimore City Public School Police | | | | | | , | Ü | | | | | | Baltimore City Sheriff | | | | | | | | | | | | | Baltimore County Police | | | 2 | | | | 2 | 3 | 1 | 2 | 1 | | Baltimore County Sheriff | | | _ | | | | _ | U | | _ | | | Bel Air Police | | | | | | | | | | | | | Berlin Police | | | | | | | | | | | | | Berwyn Heights Police | | | | | | | | | | | | | Bladensburg Police | | | | | | | | | | | | | Brunswick Police | | | | | | | | | | | | | Calvert County Sheriff | | | | | | | | | | | | | Cambridge Police | | | | | | | | | | | | | Capitol Heights Police | | | | | | | | | | | | | Caroline County Sheriff | | | | | | | | | | | | | Carroll County Sheriff | | | | | | | 1 | | | 1 | | | Cecil County Sheriff | | | | | | | • | | | • | | | Centreville Police | | | | | | | | | | | | | Charles County Sheriff | | | | | | | | | | | | | Chestertown Police | | | | | | | | | | | | | Cheverly Police | | | | | | | | | | | | | Chevy Chase Police | | | | | | | | | | | | | Cottage City Police | | | | | | | | | | | | | Crisfield Police | | | | | | | | | | | | | Crofton Police | | | | | | | | | | | | | Cumberland Police | | | | | | | | | | | | | Delmar Police | | | | | | | | | | | | | Denton Police | | | | | | | | | | | | | District Heights Police | | | | | | | | | | | | | Dorchester County Sheriff | | | | | | | | | | | | | Easton Police | | | | | | | | | | | | | Edmonston Police | | | | | | | | | | | | | Elkton Police | | | | | | | | | | | | | Federalsburg Police | | | | | | | | | | | | | Forest Heights Police | | | | | | | | | | | | | Frederick City Police | | | | | | | | | | | | | Frederick County Sheriff | | | | | | 1 | | | | | | | Frostburg Police | | | | | | | | | | | | | Fruitland Police | | | | | | 1 | | | | | | | | Penalty Recommended by Hearing Board | | | | | | | | | | |--|--------------------------------------|-----|---------------|-----|--------|----|--------------|-----|--|--| | | Reassignment | Der | <u>motion</u> | Dis | missal | | <u>Other</u> | | | | | Agency | 95 96 97* | | 96 97* | | 96 97* | 95 | 96 | 97* | | | | Gaithersburg Police | | | | | | | | | | | | Garrett County Sheriff | | | | | | | | | | | | Glenarden Police | | | | | | | | | | | | Goldsboro Police | | | | | | | | | | | | Greenbelt Police | | | | | | | | | | | | Greensboro Police | | | | | | | | | | | | Hagerstown Police | | | | | | | | | | | | Hampstead Police | | | | | | | | | | | | Hancock Police | | | | | | | | | | | | Harford County Sheriff** | | | | | | | | 1 | | | | Havre de Grace Police | | | | | | | | | | | | Howard County Police | | | | | 3 | | | | | | | Howard County Sheriff | | | | | | | | | | | | Hurlock Police | | | | | | | | | | | | Hyattsville Police | | | | | | | | | | | | Kent County Sheriff | | | | | | | | | | | | La Plata Police | | | | | | | | | | | | Landover Hills Police | | | | | | | | | | | | Laurel Police | | | | | | | | | | | | Lonaconing Police | | | | | | | | | | | | Luke Police | | | | | | | | | | | | Manchester Police | | | | | | | | | | | | MD Comptroller, Investigative Unit | | | | | | | | | | | | MD Department of State Police | | 3 | 3 3 | 3 | | | | | | | | MNCPPC Police - Montgomery Division | | | 1 1 | | | | | | | | | MNCPPC Police - Prince George's Division | | | | | | | | | | | | MD Natural Resources Police | | | | | | | | | | | | MD Port Administration Police | | | | | 1 | | | | | | | MD Transportation Authority Police | | | • | 1 | 1 | | | | | | | Mass Transit Administration Police | | | | | | | | | | | | Midland Police | | | | | | | | | | | | Montgomery County Police | | | • | | | | 1 | | | | | Montgomery County Sheriff | | | | | | | | | | | | Morningside Police | | | | | | | | | | | | Mount Rainier Police | | | | | | | | | | | | North East Police | | | | | | | | | | | | Oakland Police | | | | | | | | | | | | Ocean City Police | | | | 1 | | | | | | | | Oxford Police | | | | | | | | | | | | Pocomoke City Police | | 1 | | | | | | | | | | Preston Police | | | | | | | | | | | | Prince George's County Police | | 1 | 1 4 | 1 | 2 3 | | 3 | 3 | | | | Prince George's County Sheriff | | | | | | | | - | | | | Princess Anne Police | | | | | | | | | | | | |
Penalty Recommended by Hearing Board | | | | | | | | | | |-----------------------------|--------------------------------------|-------------------|-------------------|--------|------|-------------|--|--|--|--| | | Reassignment | Demotion | Dismissal | С | ther | | | | | | | Agency | 95 96 97* | 95 96 97* | 95 96 97* | | 96 9 | 37 * | | | | | | Queen Anne's County Sheriff | | | | | | | | | | | | Ridgely Police | | | | | | | | | | | | Rising Sun Police | | | | | | | | | | | | Riverdale Police | | | | | | | | | | | | Rock Hall Police | | | | | | | | | | | | Rockville Police | | | | | | | | | | | | Salisbury Police | | | 1 | | | | | | | | | Seat Pleasant Police | | | | | | | | | | | | Smithsburg Police | | | | | | | | | | | | Snow Hill Police | | | | | | | | | | | | Somerset County Sheriff | | | | | | | | | | | | St. Mary's County Sheriff | | 1 | | | | | | | | | | St. Michaels Police | | | | | | | | | | | | Sykesville Police | | | | | | | | | | | | Takoma Park Police | | | | | | | | | | | | Talbot County Sheriff | | | | | | | | | | | | Taneytown Police | | | | | | | | | | | | Thurmont Police | | | | | | | | | | | | UM, Baltimore Police | | | | | | | | | | | | UMBC Police | | | | | | | | | | | | UM, College Park Police | | | | | | | | | | | | UMES Police | | | | | | | | | | | | University Park Police | | | | | | | | | | | | Upper Marlboro Police | | | | | | | | | | | | Washington County Sheriff | | | | | | | | | | | | Westernport Police | | | | | | | | | | | | Westminster Police | | | | | | | | | | | | Wicomico County Sheriff | | | | | | | | | | | | Worcester County Sheriff | | | | | | | | | | | | Total | 0 0 0 | 7 7 10 | 15 10 15 | 2 | 7 | 5 | Explana | ation of Penaltic | es Reported as | "Other | , 11 | | | | | | | | <u>Agency</u> | Recor | <u>mmendation</u> | | | | | | | | | | | olice Loss of de | | 1 | | | | | | | | | Baltimore Co. P | olice No discipl | ine | 1 | 1 | | | | | | | | Baltimore Co. P | olice Counselin | g | | 1 | 1 | | | | | | | Carroll Co. She | riff Probation | | | 1 | | | | | | | | Harford Co. She | eriff Officer res | signed/retired | | | 1 | | | | | | | Montg'y Co. Pol | | sision pending | | 1 | | | | | | | | Pr. Geo. Co. Po | olice Officer res | signed/retired | | 3 | 1 | | | | | | | Pr. Geo. Co. Po | olice Board dec | sision pending | | | 2 | | | | | | | | | Total | 2 | 7 | 5 | Penalty Imposed by Chief Recommended by More Severe than Less Severe than | | | | | | | | | | |---|--|--------|--------|------------------|------------------|--|--|--|--|--| | | Recon | nmende | ed by | More Severe than | Less Severe than | | | | | | | | Hear | ing Bo | ard | Recommended | Recommended | | | | | | | Agency | 1995 | 1996 | 1997 * | 1995 1996 1997 * | 1995 1996 1997 * | | | | | | | Aberdeen Police | | | | | | | | | | | | Allegany County Sheriff | | | | | | | | | | | | Annapolis Police | | 1 | 1 | | | | | | | | | Anne Arundel County Police | 3 | 4 | 3 | | | | | | | | | Anne Arundel County Sheriff | 3 | | | | | | | | | | | Baltimore City Housing Authority Police | 2 | 3 | 3 | | | | | | | | | Baltimore City Police | 15 | 9 | 3 | | | | | | | | | Baltimore City Public School Police | | | | | | | | | | | | Baltimore City Sheriff | | | | | | | | | | | | Baltimore County Police | 11 | 17 | 6 | 1 | | | | | | | | Baltimore County Sheriff | 9 | 8 | 7 | | | | | | | | | Bel Air Police | | | | | | | | | | | | Berlin Police | | | | | | | | | | | | Berwyn Heights Police | | | | | | | | | | | | Bladensburg Police | | | | | | | | | | | | Brunswick Police | | | | | | | | | | | | Calvert County Sheriff | | | | | | | | | | | | Cambridge Police | | | | | | | | | | | | Capitol Heights Police | | | | | | | | | | | | Caroline County Sheriff | | | | | | | | | | | | Carroll County Sheriff | 1 | 2 | | | | | | | | | | Cecil County Sheriff | | | | | | | | | | | | Centreville Police | | | | | | | | | | | | Charles County Sheriff | | | | | | | | | | | | Chestertown Police | | | | | | | | | | | | Cheverly Police | | | | | | | | | | | | Chevy Chase Police | | | | | | | | | | | | Cottage City Police | | | | 1 | | | | | | | | Crisfield Police | | | | | | | | | | | | Crofton Police | | | | | | | | | | | | Cumberland Police | | | | | | | | | | | | Delmar Police | | | | | | | | | | | | Denton Police | | | | | | | | | | | | District Heights Police | | | | | | | | | | | | Dorchester County Sheriff | | | | | | | | | | | | Easton Police | | | | | | | | | | | | Edmonston Police | | | | | | | | | | | | Elkton Police | 1 | | | | | | | | | | | Federalsburg Police | | | | | | | | | | | | Forest Heights Police | | | | | | | | | | | | Frederick City Police | 1 | | 1 | | | | | | | | | Frederick County Sheriff | 1 | | | | | | | | | | | Frostburg Police | | | | | | | | | | | | Fruitland Police | | | | | 1 | | | | | | | | | | Pe | enalty Impo | sed by | y Chie | ef | | | |--|-------|---------|--------|-------------|--------|--------|---------|------------|------| | | Recom | nmend | ed by | More Sev | ere th | an | Less Se | evere that | an | | | Hear | ring Bo | ard | Recomr | nende | d | Recon | nmende | d | | Agency | 1995 | 1996 | 1997 * | 1995 19 | 96 19 | 97 * | 1995 19 | 96 199 | 97 * | | Gaithersburg Police | | | | | | | | | | | Garrett County Sheriff | | 1 | | | | | | | | | Glenarden Police | | | | | | | | | | | Goldsboro Police | | | | | | | | | | | Greenbelt Police | | | | | | | | | | | Greensboro Police | | | | | | | | | | | Hagerstown Police | | | | | | | | | | | Hampstead Police | | | | | | | | | | | Hancock Police | 1 | | | | | | | | | | Harford County Sheriff** | | 1 | | | | 1 | | | | | Havre de Grace Police | | | | | | | | | | | Howard County Police | 1 | 1 | 7 | | 1 | 1 | | | | | Howard County Sheriff | | | | | | | | | | | Hurlock Police | | | | | | | | | | | Hyattsville Police | | | | | | | | | | | Kent County Sheriff | | | | | | | | | | | La Plata Police | | | | | | | | | | | Landover Hills Police | | | | | | | | | | | Laurel Police | | | 1 | | | | | | | | Lonaconing Police | | | | | | | | | | | Luke Police | | | | | | | | | | | Manchester Police | | | | | | | | | | | MD Comptroller, Investigative Unit | | | | | | | | | | | MD Department of State Police | 16 | 9 | 4 | | 1 | | | | | | MNCPPC Police - Montgomery Division | 1 | 2 | | | | 1 | | | | | MNCPPC Police - Prince George's Division | 2 | 2 | 1 | | | | | | | | MD Natural Resources Police | | | 1 | | | | | | | | MD Port Administration Police | 3 | | 2 | | | | | | | | MD Transportation Authority Police | 2 | 2 | 3 | | | | 1 | 1 | | | Mass Transit Administration Police | 1 | 3 | | 1 | | | 1 | | | | Midland Police | | | | | | | | | | | Montgomery County Police | 5 | 1 | 2 | | | | | | | | Montgomery County Sheriff | | | | | | | | | | | Morningside Police | | | | | | | | | | | Mount Rainier Police | | | | | | | | | | | North East Police | | | | | | | | | | | Oakland Police | | | | | | | | | | | Ocean City Police | 2 | | | | | | 1 | | | | Oxford Police | | | | | | | | | | | Pocomoke City Police | 1 | | | | | | | | | | Preston Police | | | | | | | | | | | Prince George's County Police | 7 | 9 | 17 | 1 | 3 | | | 1 | | | Prince George's County Sheriff | 1 | 3 | | | | | | | | | Princess Anne Police | | | | | | | | | | | | | Penalty Imposed by Chief | | | | | | | | | | |-----------------------------|---------|--------------------------|---------|--------|-----------|---------|--------|--------|--------|--|--| | | | Recon | nmende | ed by | More Seve | re than | Less S | Severe | than | | | | | | Hea | ring Bo | ard | Recomme | ended | Reco | mmer | nded | | | | Agency | | | | 1997 * | 1995 1996 | 1997 * | 1995 1 | 1996 | 1997 * | | | | Queen Anne's County Sheriff | | 2 | 1 | | | | | | | | | | Ridgely Police | | | | | | | | | | | | | Rising Sun Police | | | | | | | | | | | | | Riverdale Police | | | | | | | | | | | | | Rock Hall Police | | | | | | | | | | | | | Rockville Police | | | | | | | | | | | | | Salisbury Police | | | 1 | | 1 | | | | | | | | Seat Pleasant Police | | | | | | | | | | | | | Smithsburg Police | | | | | | | | | | | | | Snow Hill Police | | | | | | | | | | | | | Somerset County Sheriff | | | | | | | | | | | | | St. Mary's County Sheriff | | 4 | 7 | 7 | | | | | | | | | St. Michaels Police | | | | | | | | | | | | | Sykesville Police | | | | | 1 | | | | | | | | Takoma Park Police | | | | | | | | | | | | | Talbot County Sheriff | | | | | | | | | | | | | Taneytown Police | | | | | | | | | | | | | Thurmont Police | | | | | | | | | | | | | UM, Baltimore Police | | | | | | | | | | | | | UMBC Police | | 1 | | | | | | | | | | | UM, College Park Police | | | | | | | | | | | | | UMES Police | | | | | | | | | | | | | University Park Police | | | | | | | | | | | | | Upper Marlboro Police | | | | | | | | | | | | | Washington County Sheriff | | | | | | | | | | | | | Westernport Police | | | | | | | | | | | | | Westminster Police | | | | | | | | | | | | | Wicomico County Sheriff | | | | | | | | | | | | | Worcester County Sheriff | | | | | | | | | | | | | | Total _ | 97 | 87 | 69 | 4 7 | 3 | 4 | 2 | 0 | | | ## Notes: DNA = data not available LNA = LEOBR not applicable NR = no response ^{* 1997} data complete through early December. ** Reported cases include correctional officers. Appendix E Cases in Which Chief Imposed Different Punishment than Recommended | Agency | Hearing Year | Recommended
<u>Punishment</u> | Punishment Imposed
<u>by Chief</u> | Reason Given by Chief | |------------------------------------|--------------|---|---------------------------------------|--| | Baltimore Co. Police | 1995 | Three days loss of leave | 10 days loss of leave | Lack of
command responsibility by not stopping in process | | Cottage City Police | 1996 | Five-day suspension | Dismissal officer | Prior incident/jury finding of malice by | | Fruitland Police | 1995 | Dismissal | Allowed resignation | Unknown | | Harford Co. Sheriff | 1997 | Reprimand | Demotion | Seriousness of offense and prior disciplinary action | | Howard Co. Police | 1996 | One-day suspension | 30-day suspension | Severity of offense | | Howard Co. Police | 1997 | 12-day suspension | Demotion | Severity of offense | | Maryland Dept. of
State Police | 1996 | Demotion | Termination | Severity of officer's actions. Trusted and senior position in Department | | MNCPPC Police -
Montgomery Div. | 1997 | \$6,000 fine, demotion, probation 100 hours community service; alcohol counseling | Termination | Severity of actions that resulted in charges | | Agency | Hearing
Year | Recommended
<u>Punishment</u> | Punishment Imposed
<u>by Chief</u> | Reason Given by Chief | |--|-----------------|--|--|---| | Md. Transportation
Authority Police | 1995 | Two-day suspension | Written reprimand No justific | cation noted | | Md. Transportation
Authority Police | 1996 | One-day suspension | Charges dismissed No justific | cation noted | | Mass Transit Admin.
Police | 1995 | 20-day suspension | 15-day suspension Prosecuto | r's penalty request exceeded commander's directive | | Mass Transit Admin.
Police | 1995 | 125-day suspension | Termination | Severity of offense | | Ocean City Police | 1995 | Loss of 20 hours | Loss of 16 hours | Board equated two days to two patrol shifts of 10 hours for a total of 20 hours; chief decided that two days equals 16 hours. | | Prince George's Co.
Police | 1995 | Reduction in rank; prohibited from working part-time for six months. | Altered effective date of penalty imposition to run consecutive to (not concurrent with) existing penalty. | Previous discipline | | Prince George's Co.
Police | 1996 | Written reprimand | Forfeiture of 10 hours annual leave | Did not consider the disciplinary recommendation to be sufficient | | Agency | Hearing Year | Recommended <u>Punishment</u> | Punishment Imposed
<u>by Chief</u> | Reason Given by Chief | |-------------------------------|--------------|---|--|---| | Prince George's Co.
Police | 1996 | Prohibited from working part-
time for two years; fined \$3,250
with \$1,250 suspended; made fined
ineligible for promotional exam for pro-
for two years | part-time for six months;
\$2,000; made ineligible disciple | with respondent and attorney and reconsidered intent to increase line | | Prince George's Co.
Police | 1996 | Fined \$4,000 with \$3,000 suspended; ineligible for promotional cycle until 1998; removed from personal car program for one year | Fined \$4,000, ineligible for promotional cycle until recommended from personal car program for one year | Did not consider the disciplinary amendation to be sufficient | | Prince George's Co.
Police | 1996 | Fined \$1,500 with \$500 suspended; reassignment; sensitivity training | Demotion in rank; reassignment; sensitivity training. | Did not consider the disciplinary recommendation to be sufficient | | Salisbury Police | 1996 | Loss of one day of leave | Loss of two days of leave | Seriousness of offense | | Sykesville Police | 1995 | Written reprimand | Dismissal | Discredit and impairment of agency | # Appendix F Responses to Survey Addendum | | | lumbe | r of | I | | | 1 | | | | | |---|------|---------|--------|-----|---------|--------|--------------------|--------|-----------|--|--| | | | ompla | | N | lumbe | r of | Number of Cases in | | | | | | | | Requiri | | | Sustain | | | nich O | | | | | | | vestiga | - | | ompla | | | | iscipline | | | | Agency | 1995 | | 1997 * | | | 1997 * | | | 1997 * | | | | Aberdeen Police | DNA | DNA | 5 | DNA | DNA | 1 | DNA | DNA | 1 | | | | Allegany County Sheriff | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Annapolis Police | 68 | 73 | 73 | 47 | 37 | 35 | 46 | 37 | 34 | | | | Anne Arundel County Police | 141 | 174 | 161 | 88 | 95 | 61 | 85 | 91 | 58 | | | | Anne Arundel County Sheriff | 5 | 10 | 8 | 5 | 4 | 6 | 5 | 4 | 6 | | | | * | 10 | 11 | 11 | 8 | 10 | 11 | 8 | 10 | 11 | | | | Baltimore City Housing Authority Police Baltimore City Police | 1205 | | 1142 | 95 | 96 | 97 | DNA | DNA | | | | | • | | | | 0 | | 7 | | | 7
7 | | | | Baltimore City Public School Police | 0 | 1 | 7 | | 1 | | 0 | 1 | | | | | Baltimore City Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Baltimore County Police | 190 | 193 | 157 | 95 | 96 | 50 | | DNA | | | | | Baltimore County Sheriff | 54 | 31 | 50 | 15 | 8 | 13 | 13 | 8 | 6 | | | | Bel Air Police | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | | | | Berlin Police | 3 | 5 | 6 | 0 | 0 | 2 | 0 | 0 | 2 | | | | Berwyn Heights Police | 0 | 2 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | | | | Bladensburg Police | NR | | | Brunswick Police | 3 | 3 | 4 | 1 | 0 | 1 | 1 | 0 | 1 | | | | Calvert County Sheriff | 7 | 17 | 14 | 1 | 8 | 3 | 1 | 8 | 3 | | | | Cambridge Police | 7 | 6 | 2 | 3 | 0 | 0 | 3 | 0 | 0 | | | | Capitol Heights Police | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Caroline County Sheriff | 2 | 3 | 3 | 1 | 2 | 2 | 1 | 2 | 2 | | | | Carroll County Sheriff | 8 | 11 | 8 | 2 | 8 | 4 | 1 | 6 | 3 | | | | Cecil County Sheriff | 0 | 3 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | | | | Centreville Police ** | 1 | 2 | 2 | 1 | 1 | 0 | 1 | 1 | 0 | | | | Charles County Sheriff ** | 17 | 20 | 36 | 11 | 10 | 8 | 11 | 9 | 8 | | | | Chestertown Police | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | | | | Cheverly Police | NR | | | Chevy Chase Police | 2 | 3 | 0 | 2 | 3 | 0 | 0 | 2 | 0 | | | | Cottage City Police | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | Crisfield Police | NR | | | Crofton Police | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Cumberland Police | 2 | 4 | 2 | 2 | 3 | 2 | NR | NR | NR | | | | Delmar Police | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Denton Police | 0 | 7 | 2 | 0 | 4 | 0 | 0 | 4 | 0 | | | | District Heights Police | DNA | | | Dorchester County Sheriff | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Easton Police ** | 5 | 11 | 7 | 3 | 6 | 2 | 3 | 5 | 2 | | | | Edmonston Police | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Elkton Police | 5 | 19 | 10 | 2 | 15 | 2 | 2 | 15 | 2 | | | | Federalsburg Police | 10 | 8 | 6 | 5 | 3 | 4 | 5 | 3 | 4 | | | | Forest Heights Police | NR | | | Frederick City Police | 47 | 76 | 81 | 15 | 16 | 13 | 14 | 15 | 12 | | | | Frederick County Sheriff | 21 | 24 | 27 | 10 | 13 | 9 | 10 | 13 | 9 | | | | Frostburg Police | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Fruitland Police | 9 | 4 | 4 | 9 | 4 | 3 | 8 | 4 | 3 | | | # Appendix F Responses to Survey Addendum | | | lumbe | | | | | Neverland (Octobrie) | | | | | |--|------|---------|--------|------|---------|--------|----------------------|--------|-----------|--|--| | | | ompla | | | lumbe | | Number of Cases in | | | | | | | | Requir | | | Sustair | | | nich O | | | | | | | vestiga | | | ompla | | | | iscipline | | | | Agency | 1995 | | 1997 * | 1995 | | 1997 * | | | 1997 * | | | | Gaithersburg Police ** | 0 | 3 | 8 | 2 | 1 | 1 | 2 | 1 | 1 | | | | Garrett County Sheriff | 2 | 1 | 3 | 2 | 1 | 3 | 2 | 1 | 3 | | | | Glenarden Police | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Goldsboro Police | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Greenbelt Police | 2 | 3 | 4 | 0 | 0 | 1 | 0 | 0 | 1 | | | | Greensboro Police | DNA | | | Hagerstown Police | 76 | 95 | 67 | 17 | 14 | 21 | NR | NR | NR | | | | Hampstead Police | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Hancock Police | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | | Harford County Sheriff*** ** | 30 | 44 | 54 | 10 | 8 | 18 | 7 | 6 | 15 | | | | Havre de Grace Police | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Howard County Police | 187 | 192 | 178 | 46 | 70 | 58 | 44 | 65 | 55 | | | | Howard County Sheriff | NR | | | Hurlock Police | DNA | 2 | 1 | DNA | 1 | 1 | NR | NR | NR | | | | Hyattsville Police | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | | | | Kent County Sheriff ** | 1 | 2 | 4 | 0 | 1 | 1 | 0 | 1 | 0 | | | | La Plata Police | DNA | 2 | 1 | DNA | 1 | 1 | DNA | 1 | 1 | | | | Landover Hills Police | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Laurel Police | 18 | 15 | 17 | 0 | 3 | 6 | 0 | 3 | 3 | | | | Lonaconing Police | NR | | | Luke Police | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Manchester Police | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | MD Comptroller, Investigative Unit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | MD Department of State Police | 351 | 342 | 334 | 235 | 223 | 157 | 156 | 162 | 102 | | | | MNCPPC Police - Montgomery Division | 15 | 28 | 26 | 9 | 13 | 10 | 8 | 12 | 9 | | | | MNCPPC Police - Prince George's Division | 22 | 28 | 29 | 8 | 5 | 6 | 8 | 4 | 1 | | | | MD Natural Resources Police | 17 | 13 | 18 | DNA | DNA | 9 | DNA | DNA | 7 | | | | MD Port Administration Police | 24 | 15 | 24 | 20 | 6 | 14 | 20 | 9 | 10 | | | | MD Transportation Authority Police | 53 | 61 | 28 | 26 | 30 | 18 | 6 | 7 | 2 | | | | Mass Transit Administration Police | 63 | 52 | 75 | 38 | 20 | 4 | 18 | 9 | 1 | | | | Midland Police | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Montgomery County Police | 130 | 184 | 190 | 42 | 45 | 35 | 29 | 15 | 10 | | | |
Montgomery County Sheriff | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Morningside Police | NR | | | Mount Rainier Police | 26 | 14 | 8 | 7 | 0 | 0 | NR | 0 | 0 | | | | North East Police | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Oakland Police | NR | | | Ocean City Police | 48 | 44 | 28 | 22 | 18 | 7 | 18 | 13 | 7 | | | | Oxford Police | NR | | | Pocomoke City Police | 0 | 4 | 5 | 0 | 0 | 2 | 0 | 0 | 2 | | | | Preston Police | 0 | 0 | 1 | 0 | 0 | 1 | NR | NR | NR | | | | Prince George's County Police | 306 | 340 | 324 | 126 | 179 | 111 | 121 | 154 | 107 | | | | Prince George's County Sheriff | 37 | 45 | 27 | 15 | 22 | 10 | 14 | 19 | 10 | | | | Princess Anne Police | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | #### Appendix F **Responses to Survey Addendum** | | | N | umbe | r of | | | | | | | |-----------------------------|-----|---------------|------|--------|------------|------|--------|---------------------|-----|--------| | | | Complaints | | | Number of | | | Number of Cases in | | | | | | Requiring | | | Sustained | | | Which Officer | | | | | | Investigation | | | Complaints | | | Accepted Discipline | | | | Agency | | 1995 | | 1997 * | 1995 | | 1997 * | | | 1997 * | | Queen Anne's County Sheriff | | 5 | 1 | 3 | 4 | 1 | 2 | 2 | 0 | 2 | | Ridgely Police | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Rising Sun Police | | 0 | 1 | 2 | 0 | 0 | 1 | 0 | 0 | 1 | | Riverdale Police | | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Rock Hall Police | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Rockville Police | | 19 | 16 | 16 | 8 | 9 | 8 | NR | NR | NR | | Salisbury Police | | 24 | 25 | 15 | 7 | 11 | 3 | 7 | 9 | 3 | | Seat Pleasant Police | | NR | Smithsburg Police | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Snow Hill Police | | 0 | 4 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Somerset County Sheriff | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. Mary's County Sheriff | | 7 | 9 | 11 | 4 | 7 | 7 | 4 | 7 | 7 | | St. Michaels Police | ** | 5 | 13 | 1 | 4 | 13 | 1 | 4 | 13 | 0 | | Sykesville Police | | 2 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | Takoma Park Police | ** | 10 | 26 | 19 | 1 | 6 | 1 | 1 | 1 | 0 | | Talbot County Sheriff | | 5 | 10 | 4 | 2 | 5 | 3 | 2 | 5 | 3 | | Taneytown Police | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Thurmont Police | | 2 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | UM, Baltimore Police | | 17 | 7 | 22 | 10 | 6 | 14 | 7 | 6 | 14 | | UMBC Police | | 8 | 4 | 3 | 4 | 3 | 1 | 2 | 3 | 0 | | UM, College Park Police | | 16 | 10 | 19 | 3 | 3 | 3 | 3 | 3 | 3 | | UMES Police | | NR | University Park Police | | 21 | 12 | 3 | 17 | 11 | 2 | 17 | 11 | 2 | | Upper Marlboro Police | | 0 | 1 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | | Washington County Sheriff | | 11 | 14 | 8 | 1 | 0 | 2 | 1 | 0 | 1 | | Westernport Police | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Westminster Police | | 4 | 0 | 1 | 4 | 0 | 1 | NR | NR | NR | | Wicomico County Sheriff | ** | 6 | 4 | 6 | 1 | 1 | 0 | 0 | 1 | 0 | | Worcester County Sheriff | | 3 | 4 | 2 | 3 | 3 | 2 | 3 | 3 | 2 | | То | tal | 3410 | 3550 | 3435 | 1124 | 1185 | 883 | 725 | 784 | 561 | #### Notes: DNA = data not available NR = not reported ^{*1997} data complete through early December. ** Some reported complaints were pending disposition. ^{***}Reported cases include correctional officers.